DEVELOPMENT OF A U. S. COAST GUARD CHEMICAL RESPONSE SUIT Lieutenant Jeffrey O. Stull July 1987 Final Report This document is available to the U.S. public through the National Technical Information Service, Springfield, Virginia 22161 Prepared for: U.S. Department of Transportation United States Coast Guard Office of Research and Development Washington, D.C. 20593 THE FILE COPY DISTRIBUTION STATEMENT A Approved for public released Distribution Unlimited 9 20 013 | | | • | ecuvicai Kebott P | ocumentation rage | |---|--|--|-----------------------|---------------------------------------| | 1. Report No. | 2. Government Acces | sion No. 3. | Recipient's Catalog N | lo. | | CG-D-16-87 | | | | | | 4. Title and Subtitle | | , 5, | Report Date | | | DEVELOPMENT OF A U.S. COAS | T GUARD CHEM | ICAL T | ULY 1987 | | | RESPONSE SUIT | | | Performing Organizati | on Code | | | | 8. 1 | erforming Organizati | en Report No. | | 7. Author(s) | | | | | | J. O. STULL | | | | | | 9. Performing Organization Name and Address U. S. COAST GUARD (G-ECV) | | j 10. | Work Unit No. (TRAI | 5) | | 2100 2nd STREET, S.W. | | 111 | Centract or Grant No | | | WASHINGTON, D.C. 20593-00 | 01 | 1 | Commer or Order No | • | | | | 13. | Type of Report and P | eriod Covered | | 12. Sponsoring Agency Name and Address | · · · · · · · · · · · · · · · · · · · | | FINAL REPORT | | | | | | SEPTEMBER 19 | 86 TO | | SAME AS ABOVE | | 1,- | JULY 1987 | · · · · · · · · · · · · · · · · · · · | | | | 14. | Spansoring Agency C | odu | | 15. Supplementary Notes | | | | | | | | | | . • | | \ | | | | | | | | | <u> </u> | | | 16. Abstract This report describes the | II S Coset | Cuardia develorma | nt of a Chami | and Pannana | | Suit designed to provide ence | | | | | | hazardous chemicals. This wo | | | | | | CG-D-24-86, "Early Developmen | | | | | | select protective materials, d | | | | | | product. | | | | | | The development was divid | ed into seve | ral phases includi | ng: (1) furt | her testing | | of originally selected garmen | | | | | | (3) selection and evaluation | of suit mate | rials/components, | and (4) design | n and testing | | of the overall suit. The res | ult of the de | evelopment was the | selection of | a propretary | | Teflon/Nomex laminate (Challe | nge TM) which | exhibited much gr | eater chemics | 1 resistance | | than earlier materials. This | | | | | | Selected Secondary materials | | | | | | a neoprene/brass zipper. The | | | | | | against batteries of chemical garment material. An encapsu | | | | | | protection to the wearer. Th | | | | | | | | | | | | the measurement of suit intru
hydrogen fluoride vapor, and | field heat st | ress testing. To | | ,poblic to | | | No. of Concession, Name | (Ke | ywords: |) | | 1 / | | and the same of th | | | | | | 18. Distribution Statement | | A | | 17. Key Words Chemical Protective Suit | | This document is | available to | the U.S. | | Teflon Nomex Laminate | | Public through t | | | | Material Chemical Resistance | Testing, | Information Serv | | | | Permeation Resistance Testin | | 22161. | | | | Intrusion Coefficients | | | | | | 19. Security Classif. (of this report) | 20. Security Clas | sif, (of this page) | 21. No. of Pages | 22. Price | | Unclassified | Unclassif | led | 703 | 1 | #### NOTICE This document is disseminated under the sponsorship of the Dapartment of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof. The contents of this report do not necessarily reflect the official view or policy of the Coast Guard; and they do not constitute a standard, specification, or regulation. This report, or portions thereof may not be used for advertising or sales promotion purposes. Citation of trade names and manufacturers does not constitute endorzement or approval of such products. | Acces | on For | | | |---------------|------------------|-------|--| | DTIC | ounced | 0 | | | By
Distrib | ution/ | | | | 7 | (vailability | Codes | | | Dist | Avail at
Spec | • | | | A- | | | | # TABLE OF CONTENTS | CHAPTER | 1 - | INTRODUCTION AND BACKGROUND1 | |----------|------------|--| | | | Barly Work1 | | CHAPTER | 2 - | EXPANDED TESTING OF THE ORIGINAL MATERIALS | | | | Test Plan | | | | General Permeation Testing | | | | Contact Time and Chemical State Experiments | | | | Temperature Effect Experiments | | | | Mixture Experiments | | | | Intermanufacturer Variability | | | | | | | | Summary of Findings24 | | CHAPTER | 3 - | INVESTIGATION OF ALTERNATIVE MATERIALS28 | | CHAPTER | 4 - | SELECTION AND TESTING OF SUIT MATERIALS/COMPONENTS | | | | | | | | Testing Strategy | | | | Garment Material Evaluation | | | | Visor Material Optimization and Evaluation44 | | | | Glove Material Selection and Evaluation47 | | | | | | | | Suit Seam Design and Testing | | | | Selection and Testing of Other Suit Components62 | | | | Integration of Test Data69 | | CHAPTER | 5 - | SUIT DESIGN AND OVERALL SUIT YESTING71 | | | | Suit Design71 | | | | Overall Suit Testing79 | | | | Suit Operations81 | | | | oherarions | | CHAPTER | 6 - | CONCLUSIONS AND FUTURE WORK83 | | REFERENC | ES | | | APPENDIX | . A - | - Selection of Priority Chemicals | | 4 | _ | M. A. M. A. J. T | | APPENDIX | В- | Test Methodology for Permeation Testing and Determination of Minimum Detection Limit (Contractor Report by Texas Research Institute) | | APPENDIX | . c - | - Permeation Test Data for Priority Liquid Chemicals (Contractor Report by Texas Research Insitute) | | APPENDIX | D - | - Method for Creasing Material Samples (Chemical Fabrics Corporation) | | APPENDIX | E - | - Permeation Test Data for Creased
Garment Material Samples (Texas Research Institute) | # TABLE OF CONTENTS (continued) - APPENDIX F Permeation Test Data for Visor Material Samples (Texas Research Institute) - APPENDIX G Permeation Test Data for Inner Glove Material Samples (Texas Research Institute) - APPENDIX H Penetration Test Data for Seam and Closure Samples (Contract Report by Anderson Associates) - APPENDIX I Permeation Test Data for Seam Samples (Texas Research Institute) - APPENDIX J Interim Report of Suit Exhaust Valve Testing (Lawrence Livermore National Laboratory) - APPENDIX K Evaluation of Suit Integrity in Protection Factor Tests (Report by Lawrence Livermore National Laboratory) - APPENDIX L Evaluation of Suit Field Integrity by Simulated Exposure to Hydrogen Fluoride Vapor (Report by Lawrence Livermore National Laboratory) # LIST OF FIGURES | Figure ho. | Title | Page No. | |------------|---|----------| | 1 | Material-Chemical Permeation Process | 4 | | 2 | Standard Permeation Test Cell | 12 | | 3 | Typical Permeation Test Output (Closed Loop System) | 13 | | 4 | Graphical Representation of Permeation Breakthrough
Times Under Varying Exposure Conditions | 18 | | 5 | Temperature Effect on Permeation Breakthrough Time of Challenge TM 5100 by Dichloromethane | 43 | | 6 | The Effect of Thickness on Visor Material Permeation
Breakthrough Time for Carbon Disulfide and
Dichloromethane | 46 | | 7 | Visor Material Thickness Optimization | 49 | | 8 | Seam Constructions | 61 | | 9 | Suit Closure Design | 67 | | 10 | Suil Exhaust Valve Design | 68 | | 11 | Original Chemical Response Suit Design | 72 | | 12 | Current Chemical Response Suit Design | 73 | | 13 | Opening a Suit Cofferdam | 75 | | 14 | Full Body Cocling Garment | 76 | | 15 | Cooling System Wire and Hose Routing | 77 | | 16 | Cooling Pouch and Hest Exchanger | 78 | | 17 | Pressure Testing of Chemical Response Suit | 80 | # LIST OF TABLES | Table No. | Title | Page No. | |-----------|--|----------| | 1 | List of Liquid Priority Chemical: | 6 | | 2 | List of ASTM F1001 Recommended Chemicals | 10 | | 3 | Description of Original Selected Materials | 11 | | 4 | Permeation Breakthrough Times of Coast Guard Candidate
Suit Naterials for Selected Chemicals | 15 | | 5 | Permeation Breakthrough Times of Several Material/
Chemical Combinations for Varying Exposure Conditions | 16 | | 6 | The Effect of Ambient Temperature on Permeation Breakthrough Time | 19 | | 7 | Thermostated Temperature Effect on Dichloromethane and Methyl Ethyl Ketone Permeation Breakthrough Time for VitonR/Chlorobutyl Laminate | 19 | | 8 | Permeation Breakthrough Times for Two Binary Mixtures Against Viton ^R /Chlorobutyl Laminate | 20 | | 9 | Permeation Breakthrough Times for Acetone/Hexane mixture Against VitonR/Chlorobutyl Laminate | s 22 | | 10 | Comparison of Permeation Test Data Against Material Selection Recommendations | 23 | | 11 | Permeation Breakthrough Times of Four Viton $^{\mathbb{R}}$ /Chlorobutyl Laminate Materials | 25 | | 12 | Visual Observation for Permeation Resistance Testing of Different Viton ^R /Chlorobutyl Laminate Materials | 26 | | 13 | U. S. Coast Guard Specifications for Alternative Protective Suit Materials | 29 | | 14 | Physical Property Characterization of Challenge TM Materials | 30 | | 15 | Physical Property Requirements and Data for Candidate Garment Materials | 32 | | 16 | Comparison of Permeation Results for Chlorinated Polyethylene, Viton ^R /Chlorobutyl Laminate, And Challenge TM 5100 Against ASTM F1001 Chemicals | 33 | | 17 | Suit Material/Component Test Matrix | 35 | | 18 | Chemicals Which Permeation Challenge TM 5100 | 37 | # LIST OF TABLES (continued) | Table No. | Title | Page No. | |-----------|--|----------| | 19 | Permeation Testing Results for Liquid Chemicals Against Challenge $^{\mathrm{TM}}$ 5100 | 38 | | 20 | List of Priority Chemical Gases | 42 | | 21 | Comparison of Persention Breakthrough Times for Uncreased and Creased Challenge $^{\rm TM}$ 5100 Samples | 45 | | 22 | Physical Properties of FEP Film Visor Candidates | 48 | | 23 | Physical Properties of Visor and Inner Glove Films | 50 | | 24 | Comparison of Permeation Breakthrough Times for Garment and Visor Materials Against Selected Chemicals | 51 | | 25 | Comparison of Permestion Breakthrough Times for Uncreased and Creased Visor Material Samples | 52 | | 26 | Permeation Resistance of Inner Glove Material Against ASTM F1001 Chemicals | 54 | | 27 | Suit Use and Outer Glove Material Recommendations | 55 | | 28 | Summary of Outer Glove Material Reccommendations | 59 | | 29 | Available Glove Materials | 59 | | 30 | Description of Suit Seam Constructions | 60 | | 31 | Optimization of Garment Seam Types | 63 | | 32 | Suit Seam Physical Properties | 64 | | 33 | Permeation Testing Results for Various Seam Tests | 65 | #### CHAPTER 1 #### INTRODUCTION AND BACKGROUND The U. S. Coast Guard is mandated by the Clean Water Act of 1977 (as amended in 1978) and the Comprehensive Environmental Response Compensation and Liability Act (CERCLA) to respond to any chemical discharge into the waters of the United States. The Coast Guard also has the responsibility for inspecting and certifying marine chemical-carrying vessels. Finally, the Coast Guard provides assistance to the U. S. Environmental Protection Agency in the supervision of hazardous waste site cleanup and disposal. These missions require appropriate protection for Coast Guard personnel against a multitude of hazardous chemicals, especially those transported in bulk which are likely to be encountered in marine spills and during marine inspections. To aid spill response and monitoring, the Coast Guard developed its own Chemical Hazard Response Information System (CHRIS)¹, which now defines the properties, hazards, and response techniques for over 1100 chemicals. As the Coast Guard's role in chemical spill response grew, it found that for many CHRIS chemicals, commercial chemical protective clothing either did not provide adequate protection, or had little chemical data available to judge its performance. As a consequence, a formal research and development project was established in 1978 to develop new chemical protective clothing and equipment that would satisfy Coast Guard requirements. Part of this project was directed toward developing a totally-encapsulating chemical protective suit. The goals of the effort were to: - (1) select a material or group of materials for incoporation into a "uniform" suit design, which would provide broad protection against as many CHRIS chemicals as possible, and eliminate the need for a large inventory of different chemical protective suits; - (2) design a suit which would accommodate different types of ancilliary protective equipment (breathing apparatuses, cooling devices, communications systems, and portable air monitors); and - (3) overcome a lack of performance standards for commercial suits by completely documentating suit capabilities and limitations through thorough laboratory and field testing. ## Barly Work When the Coast Guard began its research effort, the majority of chemical protective suits available were constructed of butyl rubber with a polycerbonate visor. From these, the Coast Guard selected a suit manufactured by the U. S. Army for chemical warfare applications. This suit was modified for Coast Guard use and became known as the Hazardous Chemical Protective Clothing Outfit (HCPCO). An early Coast Guard study, "Material Development Study for a Hazardous Chemical Protective Clothing Outfit (CG-D-58-80)," identified 400 CHRIS chemicals which required using a totally encapsulating protective garment and self-contained breathing apparatus for adequate protection. From this same study, measurements of material-chemical permeation indicated that butyl rubber and polyca-bonate were compatible with only 36% and 60% of these chemicals, respectively (for a three hour period).2 Recognizing the limitations of the HCPCO, the Coast Guard undertook the development of its own totally-encapsulating chemical protective ensemble to include the selection of compatible materials and the development of a suit design meeting its specific needs. This effort and the results described below are documented in the Coast Guard Final Report, "Early Development of a Mazardous Chemical Protective Ensemble (CG-D-24-86)". Several existing and state-of-the-art materials were screened by chemical registance and physical property testing. This screening yielded two materials to supplement butyl rubber as garment materials in separate suits—Viton^R/ chlorobutyl laminate and chlorinated polyethylene (CPE). In addition, a Teflon^R fluorinated—ethylene propylene (FEP)/Surlyn^R laminate was chosen to replace polycarbonate as the visor material for all three suit materials. Each of the selected materials were subjected to extensive chemical resistance testing, including one-sided immersion testing against 160 representative CHRIS chemicals and permeation testing against 59 of those chemicals. The immersion testing results indicated few chemical effects on the Teflon^R visor material, with Viton^R/chlorobutyl laminate moderately affected, and chlorinated polyethylene greatly affected. No chemicals permeated the FEP Visor material within three hours, but the Viton^R/chlorobutyl laminate and CPE exhibited breakthrough to 15 and 30 chemicals, respectively. Prototype suits were constructed from each of the three materials and tested for integrity, function, and fit. All suit prototypes displayed a high level of integrity in both unmanned and manned tests where suits were
placed in a closed chamber and exposed to a dioctyl sebacate (DOS) serosol. Nonetheless there was some uncertainty in the efficiency of the test protocol to accurately measure suit inward leakage rates since most chemical exposures involve chemical gases and vapors as opposed to aerosols. Function testing was conducted to simulate different physical tasks representative of hazardous chemical response activities. During these tests, various physiological parameters were measured under a number of environmental conditions to determine levels of heat stress and the effectiveness of a newly designed, water-recirculating cooling system. The results of these tests indicated that the suit enabled the warer to perform most functions, however, the effectiveness of the cooling system was judged questionable even though most test subjects indicated a "feeling of improved comfort" when wearing it. Fit tests identified improvements in the suit design in terms of dimensions, seaming, and placement of components. Following the development contract, Coast Guard Engineering engaged in preparing specifications for each of the three suit materials (Viton^R/chlorobutyl laminate, butyl rubber, and chlorinated polyethylene) and the suit cooling system (described in reference 3). Despite the relative poor performance of CPE, it was retained in the Coast Guard's chemical protective suit "system" because of its resistance to inorganic acids and bases, and other chemicals with high spill frequencies. Concurrent with developing suit specifications, a new materials testing effort was launched to provide additional data on the selected materials. #### CHAPTER 2 #### EXPANDED TESTING OF THE ORIGINAL MATERIALS The Coast Guard R&D Center began to test the three garment and visor materials to further determine their resistance to other chemicals and mixtures under various conditions. Since the chemicals selected for testing in the development contract were only those chemicals incompatible with butyl rubber, one aim of this additional chemical testing was to determine whether Viton^R/Chlorobutyl laminate and chlorinated polyethylene could provide the same protection as butyl rubber, i.e., using a two material suit system as opposed to a three material suit system. Other objectives included measuring chemical resistance against additional chemicals, and investigating the effects of temperature, chemical contact time, and mixtures. In the previous Coast Guard development contract, material chemical resistance was assessed by two different methods-degradation resistance (immersion testing) and permeation resistance. Since that contract, the American Society for Testing and Materials (ASTM) established standard methods for measuring each material-chemical interaction. ASTM defines degradation as "the deterioration in a material of one or more physical properties upon surface contact by a chemical". Degradation resistance is measured by exposing a material sample to a chemical and noting changes in its physical properties. In previous testing, the Coast Guard measured weight gain (loss) and tensile elongation as well as noting changes in physical appearance. Permeation, on the other hand, is the flow of a chemical through a material on a molecular level (Figure 1 illustrates the steps in the permeation process). Permeation resistance is similarly measured by exposing the external surface of a material sample to a chemical, but involves measuring the time for the chemical to be detected on the other side (interior) of the material. This "breakthrough" time is characteristic of the material/chemical combination. Of the two methods, the Coast Guard decided to exclusively measure permeation resistance for determining material-chemical compatibility. Permeation testing is the preferred technique for cvaluating protective clothing materials since permeation can occur without visible evidence of degradation. A number of such cases were reported in the previous testing. #### Test Plan A comprehensive test plan was developed to systematically evaluate material/chemical compatability and the conditions affecting perseation. Designing the test plan involved selection of priority chemicals, materials to be tested, testing methods, and ranges of each parameter⁴. Chemical Selection. The list of 1100+ CHRIS chemicals was reviewed using criteria based on encapsulation requirements, toxicity, and spill frequency (history). Encapsulation requirements were taken from an earlier survey of CHRIS chemicals conducted for the Coast Guard by MSA Research Corporation². Chemical toxicity was judged on the basis of carcinogenicity, skin absorption hazards, and various toxicity hazard ratings (such as those by the National Fire Protection Association), and divided into three groups (high, moderate, # MATERIAL-CHEMICAL PERMEATION Pigure 1 and low). Priority chemicals are those with both a spill history and a need for encapsulating protection, and of alther high or moderate toxicity. Also included in the priority list are all chemicals of high toxicity whether or not these chemical need encapsulation or have a spill history. This oversil priority list includes 116 chemicals which are listed in Table 1. The specific selection criteria are documented in the Coast Guard Report, "Selection of Priority Chemicals for Permation Testing and Hazardous Chemical Spill Detection and Analysis. Appendix A shows the groupings of these chemicals by priority classes. Additionally, preliminary parameter studies employed an evolving battery of test chemicals. Table 2 lists the fifteen standard chemicals which have been adopted by the ASTM for material chemical testing. These chemicals represent a range of chemical classes and properties. Test Materials. The Coast Guard rested the selected materials-Witcak/Chlorobutyl laminate, butyl rubber, and chlorinated polyethylene (CPE). These materials are described in Table 3. The majority of experiments in this study involved the Viton laminate and CPE since butyl rubber had boen thoroughly evaluated in the earlier investigation by MSA Corporation. ChemTech Rubber in New Haven, Connecticut, custom manufactured the Viton^R/Chlorobutyl laminate using specifications developed by ILC Dover. The VitonR coating is used on the external surface whereas somewhat thicker chloroburyl is used on the inside of the suit. Chlorinated polyethylene material samples were provided by ILC Dover's CPE is a proprietary blend fabricated for both increased integrity and heat sealing characteristics. Unlike the other materials, the CPE considered by the Coast Guard has no fabric substrate and consists of two plys bonded together. The previous study demonstrated poorer chemical resistance for the supported CPE materials. Butyl rubber used in the testing conformed to MIL-C-12189 and was fabricated by Plymouth Rubber in Canton, Massachussetts. Test Methods. ASTM Standard Method F739 or modified versions of this test method were used in all permeation testing.9 A diagram of the test cell apparatus is given in Figure 2. Typical data from a representative test are illustrated in Figure 3. Both permation breakthrough time and steady state permeation rate were generally measured, although, breakthrough time is primarily used to assess material performance. The test method does not specify the duration of the test, the collection medium, or the chemical detection method. A three hour test period was chosen for testing material/chemical permeation since three hours is considered the maximum suit life during a chemical exposure (though suits are generally worm for one hour or less). All tests were run for at least three hours with breakthrough times reported in minutes. When no chemical breakthrough was detected, tests were usually terminated at the end of three hours. A detection method and corresponding collection medium were selected for each priority chemical taking into account the analytical technique's sensistivity for detecting that chemical. Two collection media were used -- air and water. Detection methods specified include gas chromatography (with either flame ionization, electron capture, or flame photometric detectors), colorimetric techniques, ion chromatography (anion or cation columns), use of specific ion electrodes, polarography, and infrared spectroscopy. Table 1 provides the recommended detection methods/collection media for the list of priority chemicals. Ranges of Test Parameters. The parameters contact time, chemical state, TABLE 1 LIST OF PRIORITY LIQUID CHEMICALS | CHEMICAL | CHRIS
CODE | ENCAPSULATION
NEED? (a) | NO.
SPILLS | HAZARD
IMDEX | NFPA
INDEX | RECOMMENDED | |----------------------|---------------|----------------------------|---------------|-----------------|------------------|-------------| | | | | 0.1110 | TUDEX | TUDEX | DETECTORS | | Acetaldehyde | AAD | Yes | 4 | 3 | 2 | FID | | Acetic Acid | AAC | Yes | 13 | 3 | 2 | FID | | Acetic Anhydride | ACA | Yes | 2 | 3 | 2 | IR | | Acetone | ACI | Yes | 11 | 3 | 1 | FID | | Acetone Cyanohydrin | ACY | Yes | 0 | 2S | 4 | FID | | Acetonitrile | ATN | Yes | ž | 3 | 2 | FID | | Acetophenone | ACP | No | ō | 1 | 1 | FID | | Acetyl Chloride | ACE | Yes | ĭ | - | 3 | IR | | Acrolien | ARL | Yes | ī | _ | 3 | FID | | Acrylic Acid | ACR. | Yes | 10 | 3 | 3 | FID | | Acrylonitrile | ACN | Yes | 12 | 18 | 4 | | | Adipontrile | ADN | Yes | 4 | 4 | 2 | FID | | Allyl Alcohol | ALA | Yes | 2 | 2S | 3 | FID | | Allyl Chloride | ALC | Yes | Õ | 23 | 3 | FID | | Aniline | ANL | Yes | 2 | 2 | 3 | HD, FID | | Benzene | BNZ | Yes | 91 | 1 | | FID | | Benzyl Chloride | BCL | Yes | 1 | 2 | 2 | FID | | Bromine | BRX | Yes | Ō | - | 3 | PID | | n-Butyl Acetate | BCN | No | 1 | | 4 | PLRG, CLMT | | n-Butyl Acrylate | BTC | No | 1 | 3
3 | 1 | FID | | n-Butylamine | BAM | Yes | | | 2 | FID | | n-Butyl Alcohol | BAN | No | 1 | 2S | 2 | FID | | Butyraldehyde | BTR | Yes | 2 | 3 S | 1 | FID | | Carbon Disulfide
 CBB | Yes | 2 | 5 | 2 | PID | | Carbon Tetrachloride | CBT | No | 0 | 2S | 2 | ECD | | Chlordane (25%) | CDN | No
Yes | 6 | 18 | 3 | HD, ECD | | Chlorbenzene | CRB | No | 3 | _ | - | ECD | | Chloroform | CRF | No
Yes | 1 | 3 | 2 | HD, ECD | | Chlorpicrin | CPL | Yes | 3 | 1 | 2 | HD, ECD | | Chlorosulfonic Acid | CSA | Yes | 0 | _ | 4 | HD, ECD | | Creosote | CCT | Yes | 1 | 2 | 3 | IC(A) | | m-Creso1 | CRL | No | 0 | 5 | 2 | PID | | Crotonaldehyde | CTA | Yes | 33 | 3S | 3 | FID, CLMT | | Cumene Hydroperoxide | CMH | Yes | 0 | 2 | 3 | FID | | Cyclohexane | CHX | Yes | 0 | _ | 1 | FID | | 1,2-Dibromoethane | EDB | Yes | 17 | 3 | 1
3 | FID | | 1,2-Dichloroethane | EDC | Yes | 0 | 15 | 3 | HD, ECD | | 2,2-Dichloroethyl | DEE | Yes | 0
0 | 3 | 2 | HD, ECD | | Ether | | | U | 2\$ | _ | HD, ECD | | Dichloromethane | DCM | No | 4 | 3 | 2 | HD, ECD | | 1,2-Dichloropropane | DPP | Yes | 2 | 3
3 | 2
2
2
2 | FID, ECD | | 1,3-Dichloropropene | DPR | No | 0 | 28 | 2 | HD, ECD | | Diethylamine | DEN | No | 0 | 3 | 2 | FID | | Diethanolamine | DEA | No | 2 | 3
3 | _ | FID | | Dimethylsulfate | DSF | Yes | 0 | _ | 4 | PPD | | Diisopropylamine | DIA | No | Ō | 25 | 3 | FID | | Dimethylformamide | DMF | No | Ö | 35 | i | FID | TABLE 1 (Continued) LIST OF PRIORITY LIQUID CHEMICALS | CHEMICAL | CHRIS | ENCAPSULATION
NEED? (a) | NO. | HAZARD | NFPA | RECOMMENDED | |-------------------------|------------|----------------------------|--------|----------|----------|---------------------------| | | | 1111111 (4) | SPILLS | INDEX | INDEX | DETECTORS | | 1,4-Dioxane | DOX | No | 0 | 28 | 2 | FID | | Di-n-Propylamine | DNA | Yes | Ö | 5 | 3 | FID | | Epichlorohydrin | EPC | Yes | ì | 2S | 3 | HD, ECD | | Ethion 4 | BTO | Yes | ī | ~ | | PPD | | Ethyl Acetate | BTA | No | ī | 3 | 1 | FID | | Ethyl Acrylate | EAC | Yes | 11 | 3 | 2 | FID | | Ethyl Alcohol | EAL | No | 9 | 3 | ō | FID | | Ethylamine (70%) | EAM | Yes | 3 | 2 | 3 | FID | | Ethyl Benzene | ETB | No | 3 | 3 | 2 | FID | | Ethylene Cyanohydrin | ETC | Yeε | ĭ | 5 | 2 | FID | | Ethylenedlamine | RDA | No | 5 | 3 | 3 | HD, ECD | | Ethylene Glycol | EGL | No | 23 | 3 | 1 | FID | | Ethyl Ether | EET | No | 1 | 3 | 2 | FID | | Formaldehyde (37%) | FMS | Yes | 17 | 1 | 2 | CLT | | Furfural | FFA | No · | 1 | 3 | 2 | FID | | Gasoline | GAT | No | ō | 3 | 1 | FID | | Glutaraldehyde(sol'n) | | Yes | Ŏ | 2 | - | FID | | Hexane | НХА | No | 4 | 3 | 1 | FID | | Hydrazine | HDZ | Yes | Ŏ | - | 3 | | | Hydrofluoric Acid | HFA | Yes | 6 | 3 | 4 | PLRG, CLMT
IC(A), CLMT | | Hydrogen Peroxide (30%) | HPO | Yes | 2 | - | 2 | CLMT | | Isopropyl Alcohol | IPA | No | 0 | 3 | 1 | FID | | Isopropylamine | IPP | Yes | Ŏ | 2 | 3 | FID | | Malathion (50%) | MLT | Yes | 2 | _ | _ | FPD | | Methyl Acrylate | MAM | Yes | ī | 3 | 2 | FID | | Methyl Alcohol | MAL | No | 11 | 3 | 1 | FID | | Methyl Ethyl Ketone | MEK | No | 6 | 3 | ī | FID | | Methyl Isobutyl | MIK | Yes | 5 | 3 | 2 | FID | | Ketone | | | • | • | - | LID | | Methyl Methacrylate | MMM | No | 3 | 3 | 2 | FID | | Methyl Parathion | MPT | Yes | 1 | <u>-</u> | 4 | FPD | | Motor Fuel Additives | MFA | Yes | ō | _ | _ | ECD | | (Lead Alkyls) | | | • | | | | | Naled | NLD | Yes | 1 | _ | _ | ECD | | Mapthalene | MLT | No | 10 | 3 | 2 | FID | | Nitric Acid | NAC | Yes | 8 | 2 | 3 | IC(A), CLMT | | Nitrobenzene | NTB | Yes | ī | 2S | 3 | ECD CIMI | | 2-Nitropropane | NPP | Yes | Ō | 1 | 1 | FID ,FPD | | 01eum | OLM | Yes | Ŏ | 3 | 3 | | | Parathion | PTO | Yes | ĭ | _ | 4 | IC(A), CLMT
FPD | | Petroleum Ether | NSS | No | Ō | 3 | 2 | FID | | Phenol | PHN | No | 26 | 2S | 3 | | | Phosphoric Acid | PAC | ИЭ | 22 | 3 | 2 | FID, CLMT
IC(A), CLMT | | Phosphorous | PPO | Yes | 1 | ~ | . | | | Oxychloride | | | - | | | IC(A), CLMT | TABLE 1 (Continued) LIST OF PRIORITY LIQUID CHEMICALS | CHEMICAL | CPRIS
CODE | ENCAPSULATION
NEED? | NO.
SPILLS | HAZARD
INDEX | nfpa
index | RECOMMENDED
DETECTORS | |--------------------------------|---------------|------------------------|---------------|-----------------|---------------|--------------------------| | Phosphorous
Trichloride | PPT | Yes | 0 | - | 3 | ECD | | Polychlorinated
Biphenyls | PCB | Yes | 92 | - | - | ECD | | Proplonic Acid | PNA | No | 1 | 3 | 2 | FID | | n-Propyl Alcohol | PAL | No | 1 | 3 | 2 | PID | | n-Propylamine | PRA | Yes | 0 | 4 | 3 | FID | | Propylene Oxide | POX | No | 1 | 2 | 2 | FID | | Silicon Tetrachloride | STC | Yes | 0 | 3
5 | - | BCD | | Sodium Hydrosulfide | SHR | Yes | 2 | 5 | - | IC(A/Cat), CLMT | | Sodium Hydroxide | CSS | Yes | 0 | 3 | 3 | IC(Cat) | | Styrene | STR | No | 59 | 2 | 2 | FID | | Sulfur Monochloride | SFM | Yes | 1 | - | 2 | IC(A), CLMT | | Sulfuric Acid (95%) | SFA | Yes | 128 | 3 | 3 | IC(A), CLMT | | 1,1,2,2-Tetrachloro-
ethane | TEC | Yes | 0 | 2 | 3 | HD, ECD | | Tetrachloroethylene | TTL | No | 0 | 3 | 2 | HD, ECD | | Tetraethyl lead | TEL | Yes | 1 | _ | 3 | ECD | | Tetraethyl pyrophosphate | TEP | Yes | 1 | - | - | FPD | | Tetrahydrofuran | THF | Yes | 4 | 3 | 2 | HD, ECD | | Tetramethyl lead | TML | Yes | 0 | - | 3 | ECD | | 1,1,1-Trichloroethane | TCL | Yes | 5 | 35 | 2 | HD, ECD | | Trichloroethylene | TCE | Yes | 5 | 2 | 2 | HD, ECD | | Toluene | TOL | No | 81 | 3 S | 2 | FID | | o-Toluidine | TLI | No | 0 | 1 | 3 | FID | | Toluene-2,4-
Disocyanate | TDI | Yes | 0 | 2 | 3 | FID | | Turpentine | TPT | No | 5 | 3 | J . | FID | | Vinyl Acetate | VAM | Yes | 8 | 2 | 2 | FID | | Vinylidene Chloride | VCI | Yes | 8 | 2 | 1 | HD, ECD | | Xylenes | XLM | No | 92 | 3 | 2 | FID | | Xylenol | XYL | Yes | 1 | 5 | 3 | FID | ⁽a) Need for encapsulating protection determined in reference (2). ⁽b) Number of spills reported in Coast Guard Pollution Incident Response System (1973-1983). ⁽c) Hazard Index is based on Chemical Toxicity Ratings reported in reference (5). 1 is most toxic (carcinogen); 6 is least toxic; S - skin absorption hazard. ⁽d) NFPA Health Hazard Rating (from reference 6) # TABLE 1 (Continued) # LIST OF PRIORITY LIQUID CHEMICALS # (e) Explanation of Detector Crie and Collection Media | METHOD OF DETECTION | COLLECTION MEDIUM | |--|-------------------| | Gas Chromatographic Techniques | | | FID = Flame Ionization Detector | air | | ECD = Electron Capture Detector | air | | Hall = Hall Detector | air | | FPD = Flame Photometric Detector | air | | Colorimetric Techniques | | | CLMT = Colorimetric standard method
or commercial test kit based
on specific chamical method | water | | Ion Chromatography | | | IC(A) = Anion column | water | | IC(C) = Cation column | water | | Other Techniques | | | SI = Specific ion electrodes | water | | PLRG = Polarography | water | | IR = Infrared spectrographic analysis | s air | TABLE 2 # LIST OF ASTM 71001 RECOMMENDED CHEMICALS # Chemical Acetone Acetonitrile Carbon Disulfide Dichloromethane Diethyl Amine Dimethylformanide Ethyl Acetate Hexane Methanol Nitrobenzene Sodium Hydroxide Sulfuric Acid Tetrachloroethylene Tetrahydrofuran Toluene # Chemical Class Ketone Nitrile Sulfur Containing Compound Chlorinated Parrafin Amine Amide Ester Aliphatic Hydrocarbon Alcohol Nitrogen Containing Compound Inorganic Base Inorganic Acid Chlorinated Olefin Oxygen Heterocyclic Compound Aromatic Hydrocarbon TABLE 3 OR GINAL SELECTED CHEMICAL PROTECTIVE SUIT MATERIALS | Material (Source) | Colo: | Thickness (mil) | Weight (oz/yd2) | |--|--------------------|-----------------|-----------------| | Viton ^R /Chlorobutyl Laminate
(ChemTech Rubber, New Haven, C | T) | 13.8 | 14 | | Outer Costing: Viton ^R
Substrate: Polyester | Orange-Red | 4.7 | 5-6
3
5-6 | | Inner Coating: Chlorobutyl | Dark Grey | 9.1 | 5-6 | | Butyl Rubber
(Plymouth Rubber, Canton, MA) | | 14.0 | 13 | | Outer Coating: Butyl
Substrate: Nylon
Inner Coating: same as oute | Grey
er coating | 7.5 | 5–6
3 | | Chlorinated Polyethylene (ILC Dover, Frederica, DE) | White | 27 | 19 | No substrate, two ply, heat bonded film # **PERMEATION TEST CELL** Figure 2 Typical Permeation Test Output (Closed Loop System) Figure 3 tomperature, and chemicals in Mintures were investigated in preliminary studies to observe general trends for salected saterial/chemical combinations. Procedures in ASTN F793 divolve constant contact with the material sample for the duration of experiment. However, this type of material/chemical contact is not always representative of typical field exposures. The Coset Guard RMI Center modified the standard mathod to allow the three hour periods. Chemical contact was designed to simulate the own of the three hour periods. Chemical contact was designed to simulate the own effect of a 'splash', i.e., the somentary contact of a liquid chamical with the material. Three different interatitant contact periods were chosen: one splesh every fifteen minutes (12 splashes per three hour period), one splash every hif hour (6 splashes during the test period), and one splash at the beginning of the three hour test period. Extra period, one splash every hif hour (6 splashes during the test period), and one splash at the beginning of the three hour test period. Liquids and gasse were the only chamical states invastigated. The current ASTN Standard Mathod does not lend itself for persention testing of solid chraicals. Persention testing of solid chraicals. Persention testing of solid chraicals. Persention testing of each call. The range of temperature considered in studying its affect was 0 to 50 degrees Celsius, representing the temperatures that may be encountered in the field. Only simple binary sixtures were considered in this part of the study. Permeation breathrough was measured for each component of the mixture. General Permeation Testing Table 4 lists the breathrough
times for some priority chemicals and those in the recommended ASTN lists. All these tests were conducted under ambient conditions of temperature with constant material/chemical broat through both the Viton-Chilorobutyl lists. All those tests were conducted under ambient conditions of temperature with constant section of the conduction of the period of th TABLE 4 PERMEATION BREAKTHROUGH TIMES OF COAST GUARD CANDIDATE SUIT MATERIALS FOR SELECTED CHEMICALS # Breakthrough times (minutes)a | Chemical | Viton/CBb | Butyl Rubberb | CPE ^D | | |-----------------------|-----------|---------------|------------------|--| | Acetaldehyde | 30-40 | | 10-30 | | | Acetic Acid | No BIC | No BT | No BT | | | Acetone | 52-77 | No BT | 20-25 | | | Acetonitrile | 90-105 | No BT | 80-85 | | | Benzene | | | 71-75 | | | Carbon Tetrachloride | - | | No BT | | | Chloroform | No BT | 11-15 | 30-35 | | | Cyclohexane | - | | No BT | | | Dichloromethene | 25-36 | 0-1 | 15-25 | | | Dimethyl Sulfoxide | No BT | | No BT | | | Ethyl Acetate | 20-40 | | 58-70 | | | Bthyl Acrylate | 14-32 | 34-45 | 65-70 | | | Freon TF (113) | No BT | 35-40 | No BT | | | Hexane | No BT | 13-16 | No BT | | | Lindane in Chloroform | No BT | 0-10 | | | | Lindane in Xylenes | No BT | 80-90 | | | | Methanol | No BT | No BT | No BT | | | Methyl Ethyl Ketone | 25-40 | E.48= | 28-35 | | | Styrene | No BT | 0-1 | 50-70 | | | Tetrahydrofuran | 9-11 | 7-14 | 27-39 | | | Toluene | No BT | 0-6 | 69-75 | | ⁽a) Breakthrough times measured using ASTM F739-81 Standard Method with a Gas Chromatograph/Flame Ionization Detector (approximate sensitivity - 1 ppb). (b) The materials tested were as follows: 2. Butyl rubber - nylon butyl cloth as per Military Specification Mil-C-12189 (13 mil thickness) 3. CPE - Chlorinated Polyethylene, 30 mil thickness, unsupported (c) "No BT" denotes no breakthrough within three hour period. Viton/CB - Viton/chlorobutyl laminate; 5 oz/yd² viton (outer or exposed surface), polyester, and 5 oz/yd² chlorobutyl rubber (inner surface); 14 mil total thickness. PERMEATION BREAKTHROUGH TIMES OF SEVERAL MATERIAL/CHEMICAL COMBINATIONS FOR VARYING EXPOSURE CONDITIONS # Breakthrough Time (mins.) | Mccerial/Chemical | Liquid | Liquid Splash(a) | | | Vapor | | |-----------------------------------|----------------|------------------|-------|--|---------|--------| | Combination | • | 12X | 6X | 1.7 | 25°C | 0°C | | Viton ² /Culorobutyl N | aminate: | | | ······································ | | | | Acetone | 43-58 | 43-58 | 73-78 | 94-100 | 63-74 | 3 hrs. | | Dich.loromethane | 25 -3 6 | 30-35 | 30-35 | 30-35 | 35-55 | 3 hrs. | | Methyl Ethyl Ketone | 25-40 | 35-40 | 35-40 | 50-55 | 80-85 | 3 hrs. | | Tetrahydrofuran | 9-11 | 11-17 | 11-17 | 11-17 | 35-45 | 3 hrs. | | Chlorinated Polylethy | 71ene: | | | | | | | Acetone | 32-35 | 50-53 | 68-72 | 75-85 | 130-140 | 3 hrs. | | Chloroform | 30-37 | 46-50 | 81-86 | 120-125 | 132-138 | (P) | | Dichloromethane | 15-24 | 20-26 | 25-30 | 26-32 | 32-40 | 3 hrs. | | Methyl Ethyl Ketone | 28-35 | 40-45 | 45-50 | 46-49 | 141-148 | 3 hra. | | Tetrahydrofuran | 27-39 | 39-45 | 51-58 | 62-72 | 105-111 | 3 hrs. | ⁽a) Liquid splash testing: 12X - one splash every 15 minutes; 5X - one splash every 30 minutes; 1X - one splash at beginning of test. ⁽b) Test not performed. breakthrough time with varying contact (excluding vapor data). Figure 4 illustrates both phenomena graphically: the two cases on the left hand side of Figure 4 show increasing breakthrough times with decreasing contact while the right hand side gives two examples of nearly constant breakthrough time with changing chemical contact. It is interesting to note, that in some of the 12X and 6X splash testing, permeation breakthrough occurs before a majority of the individual splashes. For example, tetrahydrofuran breaks through Viton^R/chlorobutyl laminate after the second splash in the 12X test and after the first splash in the 6X test. The expected behavior for reducing chemical contact with the material, is an increase in the permeation breakthrough time. If changing liquid contact has little effect on the breakthrough time, then the permeation of the material must be due to the initial 'wetting' of the material. It follows that this initial splash provides extended contact of the chemical with the material. It is therefore reasonable to postulate that the ability of the chemical to 'wet' the material is a factor in this phenomenon. An investigation of this factor is needed to establish if this behavior is predictable on the basis of chemical properties with respect to a particular material. Liquid versus vapor permeation generally followed the expected results for all material/chemical combinations tested. # Temperature Effect Experiments The ASTM Standard Method F739 states that permeation tests should be run at temperatures 21 ± 5°C. Early in the work of this materials testing program, differences in permeation testing were being observed for tests run of different days. An examination of the ambient conditions for those days, showed small differences in temperature which affected permeation measurements (see Table 6). Table 7 shows results for measuring the effect of the temperature on the breakthrough time for two chemicals (dichloromethane and methyl ethyl ketone) against Viton^R/chlorobutyl laminate. These breakthrough times were measured using a thermostated permeation test cell. As expected, permeation breakthrough time increases with decreasing temperature because molecular energy also decreases. The same trend is evident for vapors as well. Significant differences in breakthrough times are noted between the saturated vapors at 25°C and 0°C as reported in Table 5. No breakthrough occurred within three hours for any material/chemical combination tested at 0°C. # Mixture Experiments The permeation behavior of three simple mixtures against VITONR/ Chlorobutyl laminate was investigated. These included dichloromethane/hexane, dichloromethane/toluene, and acetone/hexane. Table 8 shows the results for both dichloromethane mixtures. In both cases, the second solvent (hexane or toluene) does not break through the laminate as a pure chemical whereas dichloromethane has a breakthrough time of 25 to 36 minutes. However, for a 50/50 (by volume) mixture of either dichloromethane and hexane or dichloromethane and toluene, both mixture components permeated the material samples. The breakthrough times were monitored by gas chromatography, therefore it was possible to distinguish individual breakthrough times for Graphical Representation of Permeation Breakthrough Times Under Varying Exposure Conditions Figure 4 TABLE 6 THE EFFECT OF AMBIENT TEMPERATURE ON PERMEATION BREAKTHROUGH TIME | Test Material | Temp (°C) | Acetone BT _a (min) | |---------------------------------|-----------|-------------------------------| | Viton ^R /Chlorobutyl | 20 | 95-98 | | Laminate | 26.5 | 43-53 | | 28 mil Chlorinated | 22 | 32-35 | | Polyethylene | 24.5 | 27-31 | ⁽a) BT - Breakthrough Time TABLE 7 THERMOSTATED TEMPERATURE EFFECT ON DICHLOROMETHANE AND METHYL ETHYL KETONE PERMEATION BREAKTHROUGH TIMES FOR VITON/CHLOROBUTYL LAMINATE | Temperature (°C) | Breakthrough
Dichloromethane | Times (min)a
Methyl Ethyl Ketone | |------------------|---------------------------------|-------------------------------------| | 5 | 8-10 | 180-199 | | 15 | 6-8 | 80-85 | | 25 | 4-4.5 | 35~45 | | 35 | 3.5-4 | 20~25 | | 45 | | 14-20 | ⁽a) Breakthrough times measured using ASTM F739-85; Dichloromethane breakthrough measured with GC with ECD; MEK measured by GC with FID. PERMEATION BREAKTHROUGH TIMES FOR TWO BINARY MIXTURES AGAINST VITON/CHLOROBUTYL LAMINATE | Percentage
CH ₂ Cl ₂ | No.
Runs | Breakthou
CH ₂ Cl ₂ | gh Time (min)
Hexane | |---|-------------|--|-------------------------| | In Hexane: | | | | | 100 | 1 | 25-36 | - | | 50 | 2 | \$2-47 | 57-62 | | 0 (100% Hexane) | 4 | | no BT | | In Toluene: | | | Toluene | | 100 | 1 | 25-36 | | | 50 | 1 | 45-55 | 58-66 | | 0 (100% Toluene) | ī | Charles and | no BT | each component. Again, for both mixtures, dichloromethane broke through first at a time somewhat longer than its normal breakthrough time for the laminate, with the second solvent permeating about 10 minutes later than the dichloromethane. It is suspected that the dichloromethane which readily permeates the Viton^R/Chlorobutyl laminate, carries the second solvent through. This is a similar conclusion reached in previous investigations by Forsberg and Faniadis¹¹ and Mickelson, Roder, Berardenelli, and Cottingham¹². The longer breakthrough time for the dichloromethane can be rationalized on the basis of dilution within the mixture. The third mixture demonstrated rather unusual behavior. Table 9 shows breakthrough times for a number of different mixtures of acetone and hexane. Acetone has a normal breakthrough time of 53 to 61 minutes whereas hexane does not permeate the laminate within three hours. Yet any combination of hexane and acetone results in a significantly shorter breakthrough time. In fact, breakthrough time occurs within ten minutes of initial mixture contact with the laminate in many cases. Furthermore, both acetone and hexane break through the laminate simultaneously as detected by gas chromatography. Most of these experiments were repeated several times to verify this behavior. This synergistic effect of the two chemicals cannot be explained in terms of the individual effects on the material by the two chemicals. In an attempt to rationalize this behavior, it was postulated that acetone permeated the VitonR layer carrying with it the hexane. Then the hexane permeated through the chlorobutyl rubber layer, taking the acetone with it to be detected at the same time. This theory is consistent with the known chemical resistance of both
laminate coatings discussed earlier in the paper. However, sophisticated experiments are needed in order to verify this explanation of the permeation behavior. # Intermanufacturer Material Variability Included in Table 10 are material compatability recommendations for Viton^R/chlorobutyl laminate and chlorinated polyethylene that appear in the "Guidelines for the Selection of Chemical Protective Clothing" 13. These recommendations are based on degradation and permeation data from vendors or laboratory test facilities; a material is recommended against a particular chemical if it shows no permeation or degradation within one hour. In comparing the recommendations against the data in Table 5, some cases exist where a material is recommended when the measured breakthrough time is less than one hour (Viton^R/Chlorobutyl - carbon disulfide, dichloromethane; Chlorinated polyethylene - acetaldehyde, acetone). While there are some discrepancies, it is important to realize that material permeation resistance differs between formulations of the same generic material. Previous studies showed significant differences in breakthrough times to the same chemicals of different neoprene and nitrile rubber formulations 14,15. Of concern to the Coast Guard was its ability to specify materials with the same chemical resistance as measured on test samples. To make this determination, additional Viton^R/Chlorobutyl laminate samples were fabricated by a different manufacturer (Fairprene) having nearly the same specifications as the original laminate. The only difference was the pigmentation of both coatings and the substrate (cotton polyester or nylon). Permeation testing was conducted with the various laminates for a number of TABLE 9 PERMEATION BREAKTHROUGH TIMES FOR ACETONE/HEXANE MIXTURES AGAINST VITON/CHLOROBUTYL LAMINATE | Percentage
Acetone | No.
Runs | Breakthrough ^a Time (min) | |-----------------------|-------------|--------------------------------------| | 100 | 7 | 53-61 | | 95 | 1 | 0-5 | | 86 | 1 | 6-11 | | 50 | 5 | 2-6 | | 35 | 2 | 0-6 | | 15 | 1 | 6-11 | | 5 | 1 | 0-5 | | 1 | 1 | 0-5 | | 0 (100% Hexane) | 4 | nc BT (3 hrs.) | ⁽a) Breakthrough times reported for both acetone and hexane TABLE 10 COMPARISON OF PERMEATION TEST DATA AGAINST MATERIAL SELECTION RECOMMENDATIONS | | VitonR/Chlorobutyl | Laminate | Chlorinated Polyethylene | | |--------------------|--------------------------|---------------------------------|-----------------------------|-------------------| | Chemical | Breakthrough Time (min.) | GSCPC
Recomm. a | Breakthrough
Time (min.) | GSCPC
Recomm.a | | | | | | | | Acetaldehyde | 30-40 | n | 10-30 | R | | Acetic Acid | No BT(b) | R. | No BT | | | Acetone | 52-77 | N | 20-25 | <u>r</u>
X | | Acetonitrile | 90-105 | N | 808 5 | | | Carbon Disulfide | 11-15 | $\frac{\mathbf{R}}{\mathbf{R}}$ | 8-10 | N | | Chloroform | No BT | | 30-35 | N | | Dichloromethane | 25-36 | R
H | 15-25 | N | | Diethyl Amine | 27-3 0 | Ħ | | X | | Diethyl Ether | 1-10 | N | | R | | Dimethyl Formamide | No BT | N | | X | | Dimethyl Sulfoxide | No BT | X | No BT | X | | Ethyl Acetate | 20-40 | N | 58- 70 | N | | Ethyl Acrylate | 14-32 | N | 65-70 | N | | Hexane | No BT | R | No BT | R | | Methanol | No BT | R | No BT | R | | Methyl Ethyl Keton | e 25~40 | N | 28-35 | N | | Nitrobenzene | 170-18 0 | R | 62 | R | | Sodium Hydroxide | No BT | R | No BT | R | | Styrene | No BT | N | 60-70 | N | | Sulfuric Acid | No BT | R | No BT | R | | Tetrahydrofuran | 911 | N | 27-39 | N | | Toluene | No BT | R | 69-75 | N | ⁽a) Material/chemical compatability recommendation from "Guidelines for the Selection of Chemical Protective Clothing (Schwope, Costas, Jackson, and Weitzman, 1985), pp. 37-71. Ratings are generalized as follows: R - recommended N - not recommended X - no data for recommendation ⁽b) "No BT" denotes no detection of breakthrough within three hour period. ^{***}NOTE: These reported breakthrough times are for illustrative purposes only and should not be used for selecting protective clothing in hazardous chemical response. chemicals. Table 11 reports the breakthrough times for the different Viton^R/Chlorobutyl laminates. Most results are similar, but large differences were noted for acetone, acetonitrile, carbon disulfide, and dichloromethane among the tested laminates. Even when the specifications are exactly the same (laminates B and C), significant differences still observed. However, the most evident finding from this testing is the extent of material degradation visually observed on the exposed material samples of the newly prepared Viton^R/chlorobutyl laminates. The Viton^R layer of these material samples buckled, wrinkled, or softened with delamination of the overall material. None of these changes were seen during the testing of the original material. Table 12 summarizes the these visual observations. An investigation of this phenomena revealed that several different types of Viton^R are used in coating fabrics, and that each of these may be cured a number of ways using various additives. For example, Laminate A employed Viton^R B while the Fairprene laminates were coated with Viton^R A. Viton^R A is a copolymer of vinylidene fluoride and hexafluoropropylene, whereas Viton^R B is a terpolymer also involving tetrafluoroethylene. Each type of Viton can be cured a number of different methods with various acid acceptor systems, fillers, and processing aids. Each of these additives can affect the chemical resistance of the finished product. 16 # Summary of Findings The Coast Guard R&D Center's research found a number of material failures which caused concern for using these materials, even though, the three materials collectively represented the most effective combination to provide broad chemical resistance. Although some findings merely reiterated or reinforced previous observations, taken collectively these findings provided important considerations for evaluating the viability of the three suit system and the formulation of specific suit material-chemical recommendations. In the past, such recommendations have been made on the basis of material performance based on permeation or degradation resistance testing within a specified time period. While this practice may result in a recommendation that has a large 'safety factor', the limited results of this study show that certain effects should also be considered. Among these are: - 1. The chemical resistance of a material should be directly assessed. A material's chemical resistance cannot be assumed on the results of 'similar' (generic) materials. This implies that the material specifications cannot guarantee a material with a specific chemical resitance as other similar materials. - Liquid chemical permeation may or may not be affected by contact time (length of exposure). An indication should be provided for determining which material/chemical combinations are affected by contact time and those that are not. In general, one cannot assume that chemical splashes present a lesser hazard than continuous contact with a chemical over the duration of exposure. Therefore, the criterion of no breakthrough for one hour seems reasonable given the the large safety factor. TABLE 11 PERMEATION I LEARTHROUGH TIMES FOR FOUR VITON/CHLOROBUYTL LAMINATES | Chemical | A | <u> </u> | <u>c</u> | <u>D</u> | |-------------------|-----------|-------------|--------------|-----------| | Acetic Acid | No BT | | No BT | - | | Acetone | 43-53 | 176-186 (3) | 75-121 (4) | 40-45 | | Acetonitrile | 90-105 | No BT (2) | | No BT (2) | | Carbon Disulfide | 11-15* | | 118-125 (2)* | | | Dichloromethane | 25-36 (3) | 17-29 (3) | 15-23 (5) | 27-30 (2) | | Dimethylformamide | No BT | | No BT (2) | | | Ethyl Acetate | 20-40 | | 19-27 (4) | - | | Hexane | No BT | | No BT | | | Methanol | No BT | | No BT | | | Nitrobenzene | 170-180* | | No BT (2) | | | Tetrahydrofuran | 4-11 (2) | 15-27 (4) | 11-27 | 9-14 (2) | | Toluene | No BT | | 178-330 (3) | • ,• | | Diethyl Ether | 1-10 | | 13 (2) | | ^{*} Gas Chromatography with ECD MATERIAL A - ILC Dover, Viton B on Polyester (orginal material) MATERIAL B - Fairprene, Viton A on Polyester (first sample received) MATERIAL C - Fairprene, Viton A on Polyester (first sample received) MATERIAL D - Fairprene, Viton A on Nylon ^{(#) =} Number of Test Replicates # TABLE 12 # QUALITATIVE EFFECTS OF EXPOSURE FOR VITON/CHLOROBUTYL LANINATES TO SOLVENTS Observations made during standard permeation tests of Fairprene* laminates with either cotton/polyester or nylon sCrim. | SOLVENT | COTTON/POLYESTER | MYLON | |-------------------|--|----------------------------------| | Acetic Acid | Liquid penetrated Viton layer -trapped at CB interface | | | Acetone | Viton softened, buckled and bubbled. Thinned. | Some Viton
flecks broken away | | Acetonitrile | Viton material buckled,
bubbled, softened and thinned | | | Dichloromethane | No change to Viton; CB layer softened and became sticky | No change | | Dimethylformamide | Viton layer buckled, bubbled and delaminated from CB layer | | | 2-Ethoxyenthanol | Liquid penetrated Viton and was trapped between layers | | | Ethyl Acetate | Liquid penetrated Viton and was trapped between layers | | | Hexane | No change | | | Tetrahydrofuran | Viton badly wrinkled, CB sticky and soft | Viton flecks broken away | | Toltone | Some buckiling of Viton - minimal | | TE: None of these changes were observed with the ILC Dover V1 ~/Chlorobutyl samples. - 3. Increasing temperature decreases (shortens) breakthrough time for both liquids and vapors. Some chemicals which do not break through at ambient temperatures, may permeate suit mat rials at elevated temperatures. Conversely, in cold environments, permeation is less likely. - 4. Mixture behavior cannot always be prediced on the basis of addividual mixture component chemicals. Moreover, mixture
permeation can result in drawing other chemicals through materials that normally don't permeate those materials. It may be possible that synergistic mixture permeation may be the result of complex material laminates. Since these findings are primarily based on the preliminary experiments for two materials, it is impossible to generalize the results to different material-chemical combinations. Nevertheless, they raised serious concerns for using the three material system. As a result, the Coast Guard decided to reexamine alternative materials before it decided to begin construction of the suits based on the two or three recommended materials. #### CHAPTER 3 #### INVESTIGATION OF ALTERNATIVE MATERIALS In 1984, the Coast Guard initiated a review of protective clothing materials to determine if new materials with greater chemical resistance could be identified. Ideally, the Coast Guard was seeking a single material which would provide at least the same chemical protection as the combination of Viton^R/chlorobutyl laminate, butyl rubber, and chlorinated polyethylene. A single material offers the advantages of reducing production costs, and suit selection problems for mixtures and unknown chemicals. Moreover, increased barrier properties can result in a material where most contamination takes place on the surface making the garment easier to decontaminate and possibly reuse (Garment reuse, however, is predicated on effective field methods to measure levels of suit contamination before and after decontamination). The Coast Guard solicited information from material suppliers to evaluate alternative materials. Evaluation criteria for comparing alternative materials 17 were divided into three areas: - (1) Chemical resistance, - (2) Physical properties, and - (3) Fabrication feasibility. Chemical resistance performance was evaluated using the ASTM standard method for measuring permeation resistance (F739) against a representative battery of test chemicals given in Table 2. A three hour period was specified to assess the compatability of test chemicals. Permeation breakthrough times were used to judge material performance. Physical property behavior was screened based on test methods and minimum performance levels established by Coast Guard Engineering (Table 13). The performance levels were derived from physical property testing on existing chemical protective clothing materials which had demonstrated adequate material integrity and durability in actual field usage. Lastly, the material supplier had to demonstrate their ability to fabricate strong, liquid-proof seams with the garment, visor, and closure tape materials. Testing in this area included measuring seam penetration resistance (ASTM F903-8518) for selected chemicals (water, Methyl Ethyl Ketone, Hydrochloric Acid, Toluene, and Hexane) and seam tensile strength. The Coast Guard evaluated each of the submitted material data packages using the above criteria. Due to proprietary nature of the proposals, only the selected material is described in this report. Chemical Fabrics Corporation introduced three different ChallengeTM materials. Each of these materials were proprietary, aramid-reinforced fluoroelastoplastic composites (more commonly known as Teflon^R laminated Nomex^R). All three materials had the same type of Teflon^R coating but involved a different Nomex^R fabric substrate. ChallengeTM LU has a non-woven subtrate, whereas both ChallengeTM EW and XHS employed woven substrates of different weights (4.5 and 6.0 ounces/yard², respectively). The principal performance differences were found in the physical properties of these materials; only ChallengeTM EW and XHS met the Coast Guard requirements for material tensile, tearing, and bursting strengths (Table 14). ChallengeTM EW was selected over #### TABLE 13 # U. S. COAST GUARD SPECIFICATIONS FOR ALTERNATIVE PROTECTIVE CLOTHING MATERIALS - A. Chemical Resistance: Measure and report permeation breakthrough time of the material using ASTM F739-85, "Standard Test Method for Resistance of Protective Clothing Materials to Permeation by Liquids and Gases" for the ASTM F1001-86 Chemicals listed in Table 2; Continue each test for three hours or until steady-state permeation is achieved. - B. Physical Properties: The material shall meet the following physical property requirements: | Property | Test Method | CG Requirement(type) | |------------------------------|-------------------|--------------------------------| | Weight (oz/yd ²) | ASTM D751-79 | 25 (max) | | Thickness (mil) | ASTM D751-79 | 20 (max) | | Tensile Strength (1bs/in.) | ASTM D751-79 | 80 Warp (min)
80 Fill (min) | | Tear Strength (lbs) | ASTM D751-79 | 9 Warp (min)
10 Fill (min) | | Busting Strength (psi) | ASTM D751-79 | 200 (min) | | Abrasion Strength | FRD STD 191A-5302 | No loose fibers | | Low Temp. Bending at -20°F | ASTM D2136-66 | Pass | | Flammibility | ASTM D568-68 | Self-extinguishing | C. Fabrication Potential: Demonstrate ability to fabricate seams of garment material to garment material, garment to visor (5-10 mil Teflon^R FEP), garment to closure tape (neoprene). Measure garment material seam strength using ASTM D751-79, "Standard Test Methods for Rubber Coated Fabrics" (CG Requirement-50lbs.) and seam integrity using ASTM F903-85, "Standard Test Method for Resistance of Protective Clothing Materials to Penetration of Liquids (CG Requirement - Pass & 2 psi for water, hexane, toluene, methyl ethyl hetone, and hydrochloric acid) TABLE 14 PHYSICAL PROPERTY CHARACTERIZATION OF CHAILENGETH MATERIALS | PROPERTY | TEST METHOD | CHALLENGE LU | CHALLENGE EN | CHALLENGE XHS | REQUIREMENT | |---------------------------------|------------------------|----------------------|-----------------------|------------------------|--------------------| | Weight (oz/yd) | ASTM D751-79 | 10.2 | 11.1 | 16.9 | 25 (max.) | | Thickness (mil) | ASTM D751-79 | 15.2 | 14.1 | 18.4 | 20 (max.) | | Tensile Strength (1bs./in.) | ASTM D751-79 | 46.0 (W)
29.8 (F) | 113.7 (W)
95.8 (P) | 218.5 (W)
184.5 (P) | 80 (V)
80 (F) | | Tear Strength (1b.) | ASTH D751-79 | 12.4 (W)
6.4 (F) | 21.0 (W)
19.6 (F) | 18.0 (W)
17.3 (P) | 9 (W)
10 (F) | | Bursting Strength (psi) | ASTH D751-79 | 172.5 | 273.0 | 443.3 | 200 | | Abrasion Resistance | FED. STD.
191A-5302 | No loose
fibers | No loose
fibers | No loose
fibers | No loose
fibers | | Low Temperature
Bend (-25°F) | ASTH D2136-66 | Pass | Pass | Pass | Pass | | Planmability | ASTM D568-68 | Non-Burning | Non-Burning | Hon-Burning | | | Relative Cost Index | | 1.0 | 2.5 | 6.0 | 1 | Challenge TM XHS since its unit material cost was lower by a factor of 2 and still met Coast Guard physical property requirements. Challenge TM LU and EW eventually became known as Challenge TM 5000 and 5100, respectively. ChallengeTM 5100 exhibits a high level of chemical resistance and possessed equal or better physical properties relative to the Coast Guard's originally selected materials. Tables 15 and 16 show a comparison of this material's physical properties and permeation results with prior selected materials. Seam performance data provided by Chemical Fabrics Corporation showed garment material seams to have a tensile breaking strength of 95.5 lbs. (using ASTM D751-79) and as passing the ASTM Penetration Test. On the basis of this data, the Coast Guard elected to forego production of suits based on Viton^R/chlorobutyl laminate, butyl rubber, and chlorinated polyethylene, and instead redirected its suit development effort for fabricating suits using the new ChallengeTM 5100 material. The Coast Guard also adopted a Teflon^R FEP visor which facilitated suit fabrication while eliminating lamination difficulties inherent to the FEP/Surlyn composite. Additionally, different Teflon^R glove material were chosen and evaluated for use in the Coast Guard Chemical Response Suit. The Coast Guard opted for Teflon components in the suit design where possible to provide a suit with improved uniformity in chemical resistance throughout the garment. The only two major non-Teflon components are the suit closure (a neoprene-brass pressure sealing sipper) and exhaust valves (nylon and silicone rubber). PHYSICAL PROPERTY REQUIREMENTS AND DATA FOR CAMDIDATE CARMENT MATERIALS | | | | Materials | tales. | | | |--|--------------------------------|--|-----------------------------|---------------------|------------------------|-------------------------------| | Property
(Units) | Test
Method | Coast Guard
Requirement | Chlorinated
Polyethylene | Buty1
Rubber | Vitoul/
Chlorobutyl | Challenge Di
5100 | | Weight (oz/yd ²) | ASTH D751 | 25 (mex.) | 19.3 | 13.6 | 15.3 | 11.4 | | Thickness (mil) | ASTH D751 | 20 (mex.) | 20 | 14.2 | 19.0 | 18.1 | | Tensile Strength (1b/in)
w - warp; f - fill | 770. STU.
191A, 5102 | 80 w (min.)
80 f (min.) | 87 (w)
99 (£) | 135 (4)
86 (5) | 254 (#)
254 (F) | 114 (v)
% (r) | | Tear Strength (16/1n) | 720. STD.
1914,5134 | 9 w (min.)
10 w (min.) | 13 (w)
17 (f) | 9.5 (w)
15.5 (f) | 9.7 (w)
11.0 (f) | 9.6 (q)
10.0 (f) | | Hydrostatic Resistance
(Fe1) | 770. S70.
1914,5512 | 200 (mim.) | 200 | 325 | 383 | 315 | | Abrasion (gas lost)
H-18 Wheel, 600 cycles | 77.0. 570.
191A, 5306 | 0.30 (mex.) | .39 | 16, | (4) | .05 | | Stiffmess - Warp (cm) | 720. STD.
191A, 5200 | 5.0 (mer.) | No data | No dats | No data | 4.5 | | Flammability Ignition Time (sec.) Burn Time (sec.) Burn Distance (cm.) | ASTH 19568°C | 9 800 e | 2.4
87
6.7 | 0.8
22
8.0 | 0.8
47
7.5 | Dees not ignite
n/s
n/a | | Low Temperature
Bending Homent (H-m) | 720. 570.
191A, 5202 | 0.025 (max.) @ 0.037
007 (60° def.) | 0.037 | 0.00 | No data | 0.019 | All materials have fabric supporte; data for first three materials from ref. (3).
**Exposed fibers of the base material appeared after 600 cycles **CA modified form of ASTM D568 is used to measure flammability; Exposure conditions of FED 191A, **Hethod 5903 are used with measurement of ignition time, burn time, and distance burn. The Coast Geard is in the process of establishing a quantitative requirements for these parameters. The current requirement specifies that material is self-extinguishing. TABLE 16 COMPARISON OF PERMEATION RESULTS FOR CHLORINATED POLYETHYLENE, VITON/CHLOROBUTYL LAMINALL, AND CHALLENGE 5100 ### Breakthrough Time (minutes)& | | Chlorinated
Polyethylene | Viton ^R /Clorobutyl
Laminate | Challenge TM
5100 | |------------------------|-----------------------------|--|---------------------------------| | Acetic Acid | No BTb | No BT | No BT | | Acetone* | 20-25 | 43-53 | No BT | | Acetonitrile* | 80-85 | 90-105 | No BT | | Benzene | 71-75 | No BT | No BT | | Carbon Disulfide* | 8-10 | 11-15 | 13-23 | | Dichloromethane* | 15-25 | 25-36 | 35-45 | | Diethyl Amine* | | 27-33 | No BT | | Diethyl Ether | | 1-10 | No BT | | 1,2-Dichloroethane | 15-25 | No BT | No BT | | Dimethyl Formamide* | | No BT | No BT | | Dimethyl Sulfoxide | No BT | No BT | No BT | | Ethyl Acetate* | 60-70 | 20-40 | No BT | | Ethyl Acrylate | 14-32 | 34-45 | No BT | | Freon TF | No BT | No BT | No BT | | Hexane* | No BT | No BT | No BT | | Methanol* | No BT | No BT | No BT | | Methyl Ethyl Ketone | 28-3 5 | 25-40 | No BT | | Nitric Acid (conc.) | No BT | No BT | No BT | | Nitrobenzene* | 60-70 | 170-180 | No BT | | Sodium Hydroxide (50%) | No BT | No BT | No BT | | Styrene | 60-70 | No BT | No BT | | Sulfuric Acid (conc.)* | No BT | No BT | No BT | | Tetrachloroethane | 60-70 | No BT | No BT | | Tetrachloroethylene* | | | No BT | | Tetrahydrofuran* | 27-39 | 9-11 | No BT | | Trichloroethylene | 10-15 | 25-30 | 108-143 | | Toluene* | 69-75 | No BT | No BT | ⁽a) Breakthrough times determined using ASTM F739-81. Blanks indicate the absence of data; breakthrough times are presented as ranges due to the imprecision in determining actual breakthrough time; breakthrough time is heavily dependent of the analytical sensitivity of the detector used. ⁽b) No BT denotes no breakthrough detected for a three hour period. * ASTM F1001 Chemicals. #### CHAPTER 4 #### SELECTION AND TESTING OF SUIT COMPONENTS With the selection of ChallengeTM 5100, the Coast Guard was able to achieve a "one-suit system" for encapsulating chemical response. Choosing other materials with similar chemical resistance was paramount to providing uniform chemical resistance for the entire garment. To this end, the Coast Guard adopted a Teflon^R FEP visor which facilitated suit fabrication while eliminating lamination difficulties inherent to the FEP/Surlyn composite tested earlier.³ Additionally, different Teflon^R glove materials were chosen and evaluated for use in the Coast Guard Chemical Response Suit. Unfortunately, some critical parts of the suit were not available in Teflon^R type materials. These include both the suit closure (a neoprene-brass pressure sealing zipper) and exhaust valves (nylon and silicone rubber). However, Coast Guard Engineering was able to design suit features which protect these components from chemical exposure. Suit design and overall suit testing are discussed in the Chapter 5. #### Testing Strategy The selection of the ChallengeTM 5100 and Teflon^R materials was based on limited data against a small number of representative chemicals. In order to support the development of a ChallengeTM suit, and its use in the field, the Coast Guard initiated an extensive testing program that would document the performance of the overall suit, its materials and components. This testing program encompasses an examination of all primary suit materials (garment, visor, and glove), critical suit seams, and suit components (closure and exhaust valves). The final goals of this test program are: - (1) to integrate test data for assessing overall suit performance, and - (2) to establish suit use recommendations against priority chemicals. Material performance was further characterized in terms of chemical resistance to a larger set of chemicals under various conditions, and in terms of additional physical property or functional testing. In general, each material and component should be tested in the same fashion and against the same chemicals. Practically, this is difficult due to the enormous size of the test matrix. Therefore, the Coast Guard adopted the philosophy of first testing the garment material against a large set of priority chemicals and then testing other primary materials and seams against a smaller subset of the priority chemicals. In this manner, material performance can be compared and judgements can be made on how to extend the testing of suit materials to more chemicals. Table 17 provides this matrix of suit materials/components, types of testing, and chemical batteries covered in this report. Eventually predictive models will be necessary to overcome large testing demands and the problems of making suit use recommendations for mixture exposure. # TABLE 17 #### SUIT MATERIAL/COMPONENT TEST MATRIX | Material/Component | Type of Test | Test Chemical/ or Properties | |-----------------------|---|--| | Garment Material | Permeation ^a | 115 Priority Liquids 25 Priority Gases* Variable effects on Selected Chemicals (temp., contact time, pressure, mixtures)** | | | Strength Resistance Other Phys. Prop. | Tensile, Tear, Bursting
Abrasion*, Cut*, Puncture*
Stiffness, Flammability
Low Temp. Performance | | Creased Garment Mat'1 | Permeation | ASTM F1001 Chemicals | | Visor Material | Permeation | ASTM F1001 Chemicals plus chemicals permeating garment material | | | Strength Resistance Other Phys. Prop. | Tear, Stiffness, Bursting* Abrasion/Clarity Light Transmission, Flammability* Low Temp. Performance* | | Creased Visor Mat'1 | Permeation | ASTM F1001 Chemicals | | Inner Glove Material | Permeation
Strength
Resistance
Other Phys. Prop. | ASTM F1001 Chemicals Tear, Bursting* Abrasion Stiffness, Flammability Low Temp. Performance | | Outer Glove Material | Degradationb | ASTM F1001 Chemicals | | Critical Suit Seams | Penetration ^C Permeation Strength | Water, MEK, HCl, Hexane, Toluene
ASTM F1001 Chemicals
Tensile, Dead Load | | Suit Closure (Zipper) | Penetration
Degradation
Strength | Water, MEK, HCl, Hexane, Toluene
ASTM F1001 Chemicals*
Tensile, Bursting* | ^{*} Test will performed in future study ** Tests will conducted in study beginning August 1987 (a) Permeation Resistance measured using ASTM F739 over three hour period ⁽b) Degradation Resistance measured using draft ASTM F23.30.03 method(c) Penetration Resistance measured using ASTM F903 ### Garment Material Evaluation General Chemical Resistance Testing. The garment material comprises more than 75% of the total exposed surface area for the Coast Guard Chemical Response Suit. The Coast Guard Research and Development Center and its contractor, Texas Research Institute (Contract No. DTCG39-86-A-80331), tested the Challenge TM composite against 111 priority liquid CHRIS chemicals using ASTM F739 for measuring permeation resistance (6 priority chemicals were not tested due to their availability or destructiveness on the test apparatus; data for Methyl Isocyanete was provided by NIOSH18). The chemicals tested were the same chemicals described in Chapter 2 with their selection based on encapsulation requirement, spill frequency, and toxicity. The contractor established a unique method involving a continuous photoionization detector to measure material permeation parameters and minimum detection limits for each of the chemicals. Initially, each test against a respective chemical was run using three permeation cells operated in parallel, such that the output from each permeation cell went to the detector simultaneously. If any permeation breakthrough was detected, the tests were repeated with three individual test cells run singly. This arrangement was devised to minimize the time in conducting permeation tests with the expectation that few chemicals would permeate Challenge TM 5100. Their apparatus and methods are described in Appendix B. In general, most tests were conducted for a minimum of three hours. However, several tests were extended beyond the three hour test period when permeation of the material was expected for a particular chemical. This testing identified ten chemicals that permeate the garment material within a three hour period; of these, three chemicals exhibit breakthrough in one hour (see Table 18). Data for all chemicals tested are listed in Table 19. This data include the breakthrough time and steady state permeation rate, if any, along with the specific minimum detection limit (MDL), detector used, and scurce of the test data. Complete test data and output is provided in Appendix C. The material is also being tested against priority chemical gases listed in Table 20, and eventually will be evaluated against the other CHRIS chemicals requiring encapsulation or having high toxicity. Investigation of Chemical Resistance Variables. Chemical resistance testing of the garment material also involves investigation of parameters expected to affect material performance. These parameters include contact time, internal suit pressure, temperature, and chemical mixture exposure. This testing takes advantage of earlier work performed by the Coast Guard R&D Center on Viton/chlorobutyl laminate and chlorinated polyethylene reported in Chapter 2.10,20 Dichloromethane permeation of Challenge M 5100 at various temperatures is shown in Figure 5 and demonstrates the expected relationship between breakthrough
time and temperature--a decrease in breakthrough time at elevated temperatures. Although a theoretical, predictive model for the permeation behavior of Challenge products has not been developed, an apparent inverse, linear relationship between temperature and log(breakthrough) for the limited data is observed. Additional permeation testing at elevated temperatures is planued, particularly for those chemicals which may permeate at high temperatures but not at room temperatures. Splash testing with dichloromethane using the same methods developed by the R&D Center yielded essentially the same breakthrough time as obtained when liquid remains in constant contact with the surface of Challenge TM 5100. This anamolous TABLE 18 CHEMICALS WHICH PERMEATE CHALLENGE TM 51008 # A. Chemicals which permeate within one hour | Chemical
Name | CHRIS
Code | Breakthrough
Time (min) | Permeation Rate (ug/cm ² hr) | |-------------------|---------------|----------------------------|---| | Carbon Disulfide | СВВ | · 18 | 3.65 | | Acrolein | ARL | 38 | | | Methyl Isocyanate | | 28 | 2.82
ND ^b | | Acrylonitrile | ACN | 45 | 5.12 | | Dichloromethane | DCM | 47 | 1.37 | # B. Chemicals which permeate between one and three hours | Vinyl Acetate | MAV | 74 | 3.30 | |---------------------|-----|-----|------| | Allyl Chloride | ALC | 102 | 0.67 | | Tetrachloroethylene | TTE | 108 | ND | | Propylene Oxide | POX | 137 | 1.43 | | Trichloroethylene | TCL | 143 | 2.04 | ⁽a) Information summarized from Table 19 ⁽b) Not determined Table 19 Permeation Testing Results for Challenge 5100 (Teflon-Coated Nomex) All Tests Conducted at 23° - 25°C | Chem cal | CHRIS | j
[3] | 2 Perm | Det
Met'd | MDL
(ppm) | | 6 | |-------------------------|------------|----------------|--|--------------|----------------|---------------------------------------|------------| | Acetaldehyde | AAD | >3 | | PID | ND | TR | _ | | Acetic Acid | AAC | 4 | | FID | 35.46 | | | | Acetic Anhydride | ACA | >3 | | PID | 0.57 | TR | | | Acetone | ACI | >3.5 | hr | FID | 1.16 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | Acetone Cyanohydrin | ACY | N. N. | /A | PID | 2.74 | TR | II | | Acetonitrile | ATN | >4.5 | | FID | ND | R&C | | | Acetophenone | ACP | >92 | All the and the state of st | FID | , , , , , ND , | R&E | | | Acetyl Chloride | ACE | >3.1 | hr | PID | 35.46 | TR | 1 | | Acrolein | ARL | 38 mir | inner romanieri anni a | PID | 0.06 | TR | | | Acrylic Acid | ACR | >3 | | PID | 0.86 | TR | | | Acrylonitrile | ACN | 45 ml | transport of the man is now a su- | 2 PID | 0.46 | 46 | | | Adiponitrile | ADN | >3.1 | | PID | 0.3 | TR | | | Allyl Alcohol | ALA | ≥14 | hr | PID | 1,13 | TR | | | Aliyi Chloride | ALC
ANL | 102 m | | PID | 0.18 | TF | | | Aniline
Benzene | BNZ | >3.3 | | PID | 0.46 | TH | | | Benzyi Chloride | BCL | >3.2 | | PID | 0.05 | TH | | | Bromine | BRX | >3.2 | | PID | 0.11 | TR | | | n-Butyl Acetate | BCN | ∴ | | PID | 0.53 | TR | | | n-Butyl Acrylate | BTC | ત્ર
પ્ર | | PID
PID | 0.25
0.22 | TA
TA | | | n-Butylamine | BAM | | | PID | 0.32 | TF | | | n-Butyl Alcohol | BAN | >15.6 | | PID | 0.32
0.32 | 7F | | | Butyraldehyde | BTR | >7.5 | | | 0.29 | TF | | | Carbon Disuffide | CBB | 17.7 m | | PID | 0.05 | 75 | | | Carbon Tetrachloride | CBT | >3.0 | *************************************** | PID | 0.29 | TF | | | Chlordane (85%) | CDN | >3.4 | | PID | 0.26 | TF | | | Chlorobenzene | CRB | >3 | | PID | 0.20 | TF | | | Chioroform | CRF | >3.6 | | PID | 0.19 | . TF | | | Chloropicrin | CPL | >3.1 | | PID | 1.80 | TF | | | Chlorosulfonic Acid | CSA | >3.0 | | lon Ch | | TF | | | Creosote | CCT | >18.1 | | PID | 0.32 | TF | | | m-Cresol | CRL | >4 | hr | PID | 0.03 | TF | સ . | | Crotonaldehyde | CTA | >3.1 | hr | PID | 0.62 | TF | Ri | | Cumene Hydroperoxide | CMH | >3.5 | hr | PID | 1.20 | TF | રા 🦈 | | Cyclohexane | CHX | >3.4 | hr | PID | 0.25 | TF | } | | 1,2-Dibromoethane | EDB | >3.4 | hr | PID | 0.10 | TF | 3 [| | 1,2-Dichloroethane | EDC | >5.7 | hr | PID | 0.09 | TF | | | 1,2-Dichloroethyl Ether | DEE | >3 | | PID | ND | TF | | | Dichloromethane | DCM | 46,8 m | 30030 WWW. | PID | 0.27 | TA | | | | | 37 m | | ECD | 0.03 | R&I | | | 1,2-Dichloropropane | DPP | >3.1 | | PID | 0.31 | TF | | | 1,3-Dichloropropene | DPR | >3 | | PID | 0.17 | TF | | | Diethanolamine | DEA | >3 | | PID | ND | TF | | | Diethylamine | DEN | >4.5 | hr | FID | ND | R&I | DC : | #### Notes: - 1. The CHRIS Code comes from the Coast Guard CHRIS list. - 2. BT Breakthrough Time (>XHr = time test run; nMin = BT in min for those compounds that did break through.) - 3. The permeation rate units are micrograms/square centimeter/hour. - 4. DET MET'D Detector used for determination of BT. - MDL Minimum Detection Limit of the detector. SRC Source of Data: TRI Texas Research Institute; R&DC Coast Guard results. | Chemical C | HRIS ¹
ode | BT ² | Perm ³ De
Rate Met | | Sou | |---|--------------------------|---------------------|----------------------------------
--|--| | | DSF | N/A | PI | | | | | AIC | >11.2 hr | PI | | | | | DMF | >3.2 hr | FIE | | RA | | | DOX | >3 hr | | 0.38 | | | | DNA
EPC | >3.4 hr | PI | | | | ' Di√ in the Special Company is the company of the State of the Company C | ETO | >3 hr
>4.8 hr | PII
PII | | | | | ETA | >4.3 hr | FIL | | | | | EAC | >17 hr | Pil | | | | | EAL | >3 hr | CONTRACT STORMAN AND AND AND A | 2.86 | | | | EAM | >3 hr | PI | Activities and the second second | CONTRACTOR OF A STATE OF THE ST | | | ETB | >3 hr | PI | | | | | EDA
Fol | >3.2 hr | Pil | | 48. 4.000 A. C. | | | EGL
EET | >16.8 hr
>3 hr | P 11
P10 | | | | | FMS | >3 nr
>3 hr | Pil | | ~~~ † | | | FFA | >1 hr | PI | | | | Gasoline | GAT | >14.9 hr | Pil | | | | | GTA | N/A | PI | 0.43 | T | | | HXA | >5 hr | PI | | | | | HDZ | NA | PII | | | | | IPA
IPP | >3 hr
>3 hr | PII
PII | | | | | MLT | >3 nr
>3.1 hr | PII
PII | | A 100000 CT V 100 A 100 CT | | | MAM | >3 hr | Pil | | | | Methyl Alcohol | MAL | >14.2 hr | Pil | 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - | | | Methyl Ethyl Ketone | MEK | >3 hr | Pil | D 0.65 | T | | | MIK | >3 hr | PII | | | | | MMM | >3.1 hr | Pil | A Company of the Comp | | | | MPT | NA | PI | | | | | NLD
MLT | >3.4 hr
>13.2 hr | PII
PII | | | | | ML I
NAC | N/A | | O Chr 0.20 | | | i i i i i i i i i i i i i i i i i i i | NTB | >3 hr | Pil | 2.50% | 114771 | | | NPP | >3 hr | Pil | | | | Oleum | OLM | >3.0 hr | lor | Chr 0.20 | 1 | | | PTO | >3.0 hr | PI | | | | Petroleum Ether | | :-3.4 hr | | | | | | PHN
PAC | >3 hr | PI | | | | Phosphoric Acid Phosphorous Oxychloride | | N/A
>3 hr | | n Chr | | | Phosphorous Trichloride | | >3 hr | | 1 Chr 0.50 | | | | PNA | >3 hr | PI | | | | n-Propyl Alcohol | PAL | ⇒3 hr | PI | D 0.76 | 1 | | n-Propylamine | PRA | >10.2hr | PI | D 0.74 | | | | POX | 137 min | 1.43 PI | | 1 | | | STC | >3.0 hr | 1.7 | o Chr 0.50 | | | Sodium Hydrosulfide 3 Notes: | SHR | N/A | A/ | 0.50 | | Table 19 Permention Testing Results for Challenge 5100 (continued) | Chemical | CHRIS ¹ | | Perm | Det ⁴ | MDL | Source | |---|--------------------|---
--|---|-----------------|--| | Sodium Hydroxide | Code
CSS | >71 | T Rate | Met'd
SE | (ppm)
ND | RADO | | (50% aqueovs) | | | | | | | | Sodium Hydroxide | CSS | >3.0 | hr | lon C h | r 0.50 | TRI | | (50% aquecus)
Styrene | STA | * | hr | PID | 0.05 | TRI | | Sulfur Monochloride | SFM | N | VA | lon Ch | | TRI | | Sulfuric Acid (conc.) 1,1,2,2,-Tetrachioro- | SFA
TEO | >72
>15.2 | | Sulfate
PID | ND
0.23 | TRI
TRI | | ethane | | | | | | eli i i i i i i i i i i i i i i i i i i | | Tetrachloroethylene | TIE | 108 m | | ECD | ND | RADO | | Tetrahydrofuran
1,1,1-Trichloroethane | THF | >5.5
>3 | | FID
PID | ND
0.60 | R&DC
TRI | | Trichloroethylene | TCL | 143 / | nin 2.04 | PID | 0.07 | TRI | | Toluene | TOL | >3
>18.5 | hr | PID
FID | 0.06
0.69 | TRI
TRI | | o-Toluidine | · TLI | >3.3 | | PID (| ्र
ं 0.43 | RADO | | Toluene 2,4- | TDI | >3.3 | and the second of o | PID | 0.69 | TRI | | Diisocyanate Turpentine | TPT | >3.6 | he a second | PID | 0.03 | TRI | | Vinyi Acetate | MAY | 74 m | | PID | 0.21 | TRI | | Vinylidene Chloride | VCI | >3.0 | | PID | 0.49 | TRI | | Xylenes
Xylenol | XLM | >3
>3.3 | | PID
PID | 0.13
ND | TRI
TRI | | | | | | | | | | | | | | many magnetic company
The Company | | | | | | ista tillissi t¥a
• | 7 - 1 daugs 80,7880 | (USBCS st.) | insatenskatensk | | | | | | | e vigat Alvandari, kiril
Defense milli vikilisi. | | | | | | | | | | North State (1971)
North State (1971) | | | | La Ryn
s In Harr | | | | | | | in the parties | a y Sa gama | | . 11. julija 1. sakaj gras
Politika ili stati kapasa | | vi sensir ketatyi vii re.
Ossavii oli Hilliani oli | | | | | and the second of the second | | | e ver segen var e | | | | | | | | | | | | | | | | | | | ٠ | | | | | | | | | •. | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | en de la companya de
La companya de la co | | | | $\frac{1}{2} \left(\frac{1}{2} \left(\frac{1}{2} \frac{1}{2} \right) \right) = \frac{1}{2} \left(\frac{1}{2} \frac{1}{2} \frac{1}{2} \right) = \frac{1}{2} \left(\frac{1}{2} \frac{1}{2} \frac{1}{2} \right) = \frac{1}{2} \left(\frac{1}{2} \frac{1}{2} \frac{1}{2} \right) = \frac{1}{2} \left(\frac{1}{2} \frac{1}{2} \frac{1}{2} \frac{1}{2} \right) = \frac{1}{2} \left(\frac{1}{2} \frac{1}{2} \frac{1}{2} \frac{1}{2} \frac{1}{2} \frac{1}{2} \right) = \frac{1}{2} \left(\frac{1}{2} 1$ | | | | | | | | • . | | 1, 68 c.
1, 3 d. 1 | | | | | | | | | | | #### Notes: - 1. The CHRIS Code comes from the Coast Guard CHRIS list. - 2. BT Breakthrough Time (>XHr = time test run; nMin = BT in min for those compounds that did break through.) - 'arograms/square centimeter/hour. letermination of BT. 3. The permeation rate units - 4. DET METO -- a stoctor incl. - 5. MDL Markium Detection Limit of the detector. 6. SRC Source of Data: 'TRI Texas Research Institute; R&DC Coast Guard results. This page left intentionally blank TABLE 20 LIST OF PRIORITY GASEOUS CHERICALS | CHEMICAL
NAME | CHRIS
CODE | ENCAPSULATION NEED? | PIRS # SPILLS | HAZARD
INDRX | NFPA
INDEX | PRIORITY® | |-----------------------|---------------|---------------------|---------------|-----------------|---------------|-----------| | Ammonia | AMA | Yes | 85 | 2 | 3 | IA | | Bromine Pentafluoride | BPF | Yes | 0 | - | 4 | IIA | | 1,3-Butadiene | BDI | No | 0 | 1 | 2 | IIA | | Butane | BUT | No | () | 3
2 | 1 | IVC | | Chlorine | CLX | Yes | 35 | 2 | 3 | IA | | Chlorine Trifluoride | CTF | Yes | 0 | - | | IIC | | Cyanogen | CYG | Yes | 0 | | 4 | IIA | | Dimathylamine | DMA | No | 0 | 2 | 3 | IIA | | Ethylene Oxide | EOX | Yes | 0 | 1 | 2 | IIA | | Fluorine | FXX | Yes | 0 | | 4 | IIA | | Hydrogen Browide | HBR | Yes | 0 | | 3 | IIC | | Hydrogen Chloride | HDC | Yes | 0 | 2 | 3 | IIA | | Hydrogen Sulfide | HDS | Yes | 0 | 6 | 3 | IIB | | Methyl Amine | MTA | Yes | 0 | | 3
3 | IIB | | Methyl Bromide | MTB | Yes | 0 | 2 S | 3 | IIA | | Methyl Chloride | MTC | No | 15 | 2 | 2 | IA | | Nitric Oxide | NTX | Yes | 0 | 6 | | IIC | | Nitrosyl Chloride | NTC | Yes | 0 | | - | IIC | | Phosgene | PHG | Yes | 0 | | 4 | IIA | | Sulfur Dioxide | SFD | Yes | 0 | 2 | 2 | IIA | | Trimethylamine | TMA | Yes | 0 | _ | 2 | IIC | | Vinyl Chloride | VCM | Yes | 0 | 1 | 2 | IIA | ⁽a) Need for encapsulating protection determined in reference (2) ⁽b) Number of spills reported in Coast Guard Pollution Incident Response System (1973-1983). ⁽c) Hazard Index is based on Chemical Toxicity Ratings reported in reference (5). 1 is most toxic (carcinogen); 6 is least toxic; S - skin absorption hazard. ⁽d) NFPA Health Hazard Rating (from reference 6)(e) See Appendix A for chemical classification information # Methylene Chloride Against Challenge 5100 Temperature Effect on Permeation Breakthrough Time of Challenge(TM) 5100 by Dichloromethane Figure 5 result is not fully understood and may be a manifestation of the test procedure. Mixture testing will also be conducted to determine if synergistic permeation occurs as observed for acetone/hexane against VitonR/chlorobu:yllaminate. Physical Property Testing. An original concern that the Teflon laminate may 'microfracture' with use 21 was investigated by a battery of physical property and chemical resistance testing. As a practice, most permeation testing is conducted with pristine material samples. Chemical Fabrics Corporation devised a standard means for creasing samples as a preconditioning technique to determine if the chemical resistance of the material changes with physical abuse (described in Appendix D). This test has been applied against the thirtoen organic chemicals in the ASTM F1001 list of standard chemicals. Results for this testing are given in Table 21 comparing both 'uncreased' and 'creased' material chemical resistance. These tests show only small changes in the permeation breakthrough times for both carbon disulfide and dichloromethane which permeate Challenge TM 5100, and no 'new' chemicals which break through the material as the result of creasing. Test data and output are included in Appendix E. Other physical property tests are being performed in separate studies to determine how well Challenge TM 5100 retains its characteristics following temperature changes and exposure to flame and abrasive surfaces. ### Visor Material Optimization and Evaluation. Problems with the Original Teflon Laminate. Originally, the Coast Guard selected a Teflon laminate (1 mil FEP/ 20 mil Surlyn) for a visor material in its chemical protective suits. This material possessed excellent chemical resistance but was difficult to laminate and did not stay together well after use. The Coast Guard therefore decided to examine alternative visor materials and select a material without sacrificing the chemical resistance of the Teflon laminate. A requirement of using a single film (non-laminate) was tentatively set to avoid lamination problems encountered in the earlier material. Any delamination of a visor was considered unacceptable since the area between film could allow entrapment of moisture which would then cause significant loss of visor clarity through condensation and fogging. Primary Visor Material Performance Variables. Critical performance requirements for visor materials in the Chemical Response Suit included: - (1) high visible light transmittance and visual clarity, - (2) chemical permeation resistance, and - (3) physical integrity and damage tolerance. For screening purposes, light transmittance from wavelengths of 390 to 876 nm was measured with a visible light spectrophotometer using ASTM E424, "Test Methods for Solar Energy Transmittance and
Reflectance of Sheet Materials." Chemical permeation resistance was performed with selected aggressive chemicals (carbon disulfide and dichloromethane) from the ASTM F1001 battery (Figure 6). Physical integrity and damage tolerance were evaluated in terms of tear strength (FED STD 191A-5136 - trapezoid method) and stiffness (ASTM D1388 - cantilever method). Stiffness was considered the more critical of the two physical properties since it is related to the ease of film creasing which TABLE 21 POR INCREASED AND CREASED CHALLENGE 5100 SAMPLES® COMPARISON OF PERMEATION BREAKTHROUGH TIMES | | Uncreased | Uncreased Challenge 5100 | 6 1 | Cressed (| Creased Challenge 5100 | | |---------------------|----------------------------|--------------------------|------------|----------------------------|---------------------------------------|---------------| | Chemical | Breakthrough
Time (min) | Perm. Rate (ug/cm²hr) | MDL (PPB) | Breakthrough
Time (min) | Perm. Rate
(ug/cm ² hr) | ADI.
(PPE) | | Acetone | No BT6 | MA | 1.16 | Mo NT | X | 2 | | Acetonitrile | No BT | ¥ | 09.0 | 16 of | 1 2 | | | Carbon Disulfide | 18-22 | 2.6-3.7 | 0.07 | 11-15 | 10 0-12 2 | 3 2 | | Dichloromethane | 47-55 | 1.0-1.4 | 0.19 | 53-58 | 3.1-3.8 | 37. | | Diethylamine | No BT | 3 | 0.15 | | NA T | | | Dimethylformanide | No BT | 1 2 | 0.40 | No BT | X | | | Ethyl Acetate | No BT | ¥ | 0.49 | No PT | ¥. | 200 | | Hexane | No BT | KA | 0.25 | No BT | ¥ | 0.11 | | Methanol | No BT | ¥ | 4.07 | No BT | . ≨ | 01.0 | | Mitrobenzene | No BT | ¥ | 0.08 | No MT | X | 9 | | Tetrachloroethylene | 108 | SD C | 2 | No BT | MA | 0.07 | | Tetrahydrofuran | No BT | × | 0.09 | No BT | MA | 000 | | Toluene | No BT | KA | 90.0 | No BT | 7 | 0.0 | | | | | | | | | All test conducted using Gas Chromatograph with photoionization detector No breakthrough detected in three hours **3**29 The Effect of Thickness on Visor Material Permeation Breakthrough Time for Carbon Disulfide and Dichloromethane Figure 5 dramatically reduces visual clarity. Optimization of Visor Thickness. Of the commercially available Teflon^R films, fluorinated ethylene-propylene (FEP) posses, a the highest visible light transmittance per unit thickness and was thus selected as the visor material. The above screening tests were employed to determine the optimum visor film thickness. Data on commercially available 5, 10, 14, and 20-mil FEP film are presented in Table 22. The data reveal that as film thickness increases, the chemical permeation and physical properties improve at the expense of light transmittance (Figure 7). Ten-mil FEP was selected since it provides adequate clarity and resistance to creasing while offering permeation resistance and tear strength consistent with the garment material (Table 15). Additional physical properties of the FEP visor material are offered in Table 23. Chemical Resistance Testing. Permeation resistance of the 10 mil FEP Visor material was measured against the chemicals in the ASTM F1001 battery as well as other specific chemicals which have permeated Challenge TM 5100. As explained previously, the strategy of this testing was to determine the chemical resistance of the visor material relative to the garment material (Challenge TM 5100). If the chemical resistance was the same or better than the garment material, the Coast Guard could assume that the visor provides as least equivalent protection as the garment and forego the extensive testing done on the garment material. If the latter was not the case, then further testing would be required to determine where differences in chemical resistance occured by essentially testing the same chemicals. Fortunately, in each case the chemical resistance of the visor is better than the garment material as seen in Table 24. Table 25 shows the effects of creasing on the material's chemical resistance for the ASTM F1001 chemicals. Only a slight reduction in permeation resistance was noted with no 'new' chemicals permeating the creased visor material. Complete permeation data and output for visor material testing are presented in Appendix F. #### Glove Material Selection and Evaluation. Original Material Selection. The first Coast Guard Chemical Response Suits were designed with Teflon (TFE) inner gloves and outer gloves of either butyl rubber or Viton. The inner glove consisted of two simple hand silhouettes with a peripheral heat-sealed seam. The outer elastomer glove provided the shape to the composite glove, which dramatically improved dexterity, though the overall glove form was relatively less comfortable than typical elastomeric gloves. A testing scheme similar to that used for the visor material was employed to evaluate the selected inner glove material (4 mil Teflon-TFE film). This included testing the chemical permeation resistance of the glove material against the 13 organic chemicals in the ASTM battery to determine performance relative to the garment material. Many of the same physical property tests used to evaluate the garment and visor materials were also performed on the TFE film (Table 23). Material Testing Results. Physical integrity in terms of tear strength, abrasion resistance, and stiffness were generally poorer than the visor garment material. Lower physical properties of the glove material were believed to be acceptable due to the compromise between offering user TABLE 22 PHYSICAL PROPERTIES OF FEP FILM VISOR CANDIDATES | Property (Units) | Test
Method | 5 Mil | 10 Mil | 14 Mil | 20 Mil | |--|------------------------|----------|--------|--------|--------| | Tear Strength ^a Trapezoid Method (1bs) | FED. STD.
191A-5136 | 8.9 | 21.5 | 28.2 | 20.2 | | Flexural Rigidity ^a Cantilever Method (mg-cm x 10 ⁻³) | ASTM D1388 | 0-149 | 1.07 | 2.85 | 7.62 | | Light Transmittance ^b (% Visible) | ASTM E424 | 95.5 | 94.8 | 94.0 | 92.6 | | Permeation Breakthrough Time (minutes) | ASTM F739 | see Figu | re 6 | | | ⁽a) Average of machine-direction and transverse-direction values ⁽b) Average light transmittance from 390 to 876 nm; Perkin Elmer Lambda 4 Spectrophotometer # Visor Material Thickness Optimization Figure 7 TABLE 23 PHYSICAL PROPERTIES OF VISOR AND GLOVE MATERIALS | Property (Units) | Test Method | Visor | Glave | |---|------------------------|---------------------------------------|------------------------------| | Composition | | Fluorinsted
Ethylene-
Propylene | Polytetrafluoro-
ethylene | | Thickness (mil) | ASTM D374 | 10 | 4 | | Tear Strength (1bs) ^a
Trapezoid | FED. STD.
191A,5136 | 21.5 | 1.9 | | Abrasion Resistance ^b
Taber (gms lost) | ASTM D3389 | 0.02 | 0.05 | | Flexural Rigidity Cantilever (mg-cm) | ASTM D1388 | 1.07 x 10 ⁴ | 8.65×10^2 | | Low Temperature
Bending (°C) | ASTM D2136 | Pass at -40°C | Pass at -40°C | | Flame Resistance Vertical Char Length (in) After-Flame (sec) After-Glow (sec) | FED. STD.
191A,5903 | 1.4
0
0 | 1.5
0
0 | ⁽a) Average of machine-direction and transverse-direction valves (b) H-18 wheel, 600 cycles, 250 gram weight TABLE 24 COMPARISON OF PERMEATION BREAKTHROUGH TIMES FOR GARMENT AND VISOR MATERIALS AGAINST SELECTED CHEMICALS | | | Garment Material | aterial | | Visor Material | erial | | |----------------------------|-------|------------------------------|-----------------------|---------------------------|----------------------------|------------------------------------|--------------| | Chemical
Name | CERIS | S Breakthrough
Time (min) | Perm. Rate (ug/cm2hr) | MDL ⁸
(PPR) | Breakthrough
Time (min) | Perm. Rate (ug/cm ² hr) | MD'
(PPR) | | Acetone | | No BTb | NA | 1.16 | No RT | NA. | 0 | | Acetonitrile | | No BT | NA | 0.60 | | NA MA |) · | | Acrolten | | 38-44 | 1.6-2.4 | 0.09 | THE ON | G 8 | | | Acrylonitrile | | 54-76 | 0.9-5.1 | 0.24 | Not Tested | W | | | Allyl Chloride | | 102-166 | 0.6-0.7 | 0.17 | No RT | N. | | | Carbon Disulfide | | 18-22 | 2.6-3.7 | 0.07 | 80-06 | 7 2-13 ¢ | 00.0 | | Dichloromethane | | 47-55 | 1.0-1.4 | 0,19 | Not Tested | 0°CT_C : | 0.12 | | Diethylamine | DEN | No BT | NA | 0.15 | No BT | N. | 1 91 | | Dimethylformamide | | No BT | WA | 0.40 | No BT | N. | 1.21 | | Ethyl Acetate | | No BT | NA | 0.49 | No BT | N. | 0.27 | | Hexane | | No BT | NA | 0.25 | No BT | ¥N. | 77.0 | | Methanol | | No BT | NA | 4.07 | No BT | Y. | 1.42 | | Nitrobenzene | | No BT | NA | 90.0 | No BT | × | 0.04 | | Propylene Oxide | | 137-170 | 1.1-1.4 | 0.80 | Not Tested | | <u>.</u> | | Tetrachloroethylene | | 108 | NDC | 2 | No BT | KA. | 25 | | Tetrahydrofuran | | No BT | WA | 0.09 | No BT | N. | 7 7 | | Trichloroethylene | | 143-156 | 1.5-2.0 | 0.0 | N AT | NA N | | | Toluene | | No BT | NA N | 0.06 | N P. T. | N X | 77.0 | | Vinyl Acetate | | 74-137 | 3.3-3.7 | 0.21 | NO BT | NA
NA | | | | | | | 1 | 1 | **** | ? | Minimum detection limit of permeation system for particular chemical No permeation breakthrough detected in 3 hours **³**39 TABLE 25 COMPARISON OF PERMEATION RESISTANCE FOR UNCREASED AND CREASED VISOR MATERIAL[®] SAMPLES | | Uncrease | Uncreased TFE Film | | Creased TPE Film | PE Film | | |---------------------------|----------------------------|------------------------------------|-------|----------------------------|------------------------------------|--------------| | Chemical
Name | Breakthrough
Time (min) | Perm. Rate (ug/cm ² hr) | (bbm) | Breakthrough
Time (min) | Perm. Rate (ug/cm ² hr) | MDL
(ppm) | | Acetone | No BTC | NA | 0.07 | TH OX | NA. | | | Acetonitrile | | NA | 0.50 | No RT | Y N | 77.0 | | Carbon Disulfide | | 7.3-13.6 | 0.12 | 25-3% | MA. 419 0 | 00.0 | | Dichloromethane | ited | | | 30-60 | 2.5-5.2 | | | Diethylamine | | | | No BT | Na
Pa | 1.21 | | Ulmethyllormamide | | | | No BT | WA |
1.16 | | scnyl Acetate | No BT | NA | 0.27 | No BT | NA | 0.14 | | lexane | | NA | 0.31 | No BT | NA | 0.21 | | Te chanol | 1 | | | No BT | NA | 1.42 | | urrobenzene | No BT | NA | 0.04 | No BT | NA | 0.04 | | retraculoroetnylene | | | | No BT | NA | 0.38 | | letranydroiuran
Felici | | | | No BT | NA | 1.44 | | ornene | | | | No BT | NA | 0.40 | All tests conducted using gas chromatograph with photolonization detector Minimum detection limit of permeation system for particular chemical **3 3 3** No breakthrough detected in three hours dexterity and structural integrity. The chemical resistance of the TFE film was clearly unacceptable, with nearly every chemical tested breaking through the material (Table 26). The quick chemical breakthrough times and high steady state permeation rates are possible evidence of material "microfracturing". These results alone demonstrate that the TFE film was unsuitable as Chemical Response Suit glove material. Complete chemical resistance data is provided in Appendix G. Interim Glove Material Selections. The Coast Guard was faced with the dilemma of providing gloves for the suit which had comparable chemical resistance as the rest of the garment. The gloves are considered a critical area of protection since chemical exposure to the users at the hands is one of the most likely chemical response hazards. A glove development program with ChallengeTM materials has begun in August 1987, but in the interim, the Coast Guard decided to employ existing glove material recommendations in the "Guidelines for the Selection of Chemical Protective Clothing" 13 to suggest gloves which would provide adequate chemical resistance for each specific chemical. The results were disappointing. Table 27 gives both the suit and outerglove recommendations. Six different types of gloves are required to cover the range of priority chemicals already tested (Table 28), but for 29 chemicals, no glove recommendations can be made (see Table 29). The reason for these findings are two-fold: - (1) Many glove materials have not been quantitatively evaluated (via chemical permeation testing with ASTM F739) against enough chemicals; and - (2) The chemical resistance of Challenge TM 5100 far exceeds that of conventional glove materials. The consequence of this finding is that the gloves are the weak 'link' in the suit design. While options such as 'double' gloving or awaiting more testing on existing gloves may obviate the problem in the future, there is to data that exist to recommend suit use against certain chemicals, even though the rest of the garment provides adequate protection. # Suit Seam Design and Testing. Seam Design. Critical seams of the Coast Guard Chemical Response Suit include: - (1) Garment Material Garment Material - (2) Garment Material Visor Material - (3) Garment Material Inner Glove Material - (4) Garment Material Suit Closure Tape Material - (5) Glove Material Glove Material The individual seam constructions are described in Table 30 and illustrated in Figure 8. Original seam constructions for the garment material to garment material seam involved the combination of sewing in a "T' fashion and heat sealing tape over the sewing holes (Figure 8a). Some seam failures were observed in field testing and Chemical Fabrics Corporation proposed totally heat-sealed seams (Figure 8b). The latter seam demonstrated higher integrity TABLE 26 PERMEATION RESISTANCE OF INNER G: OVE MATERIAL AGAINST ASTM F1001 CHEMICALS® | Chemical
Name | CHRIS
Code | Breakthrough
Time (min) | Permeation Rate (ug/cm ² hr) | MDL
(ppm) | |---------------------|---------------|----------------------------|---|--------------| | Acetone | ACI | 2.5 | 128.9-146.7 | 0.75-0.89 | | Acetonitrile | ATN | 5.0 | 57.0-66.0 | 0.60 | | Dichloromethane | DCM | 2.5 | 487.1-508.0 | 2.57-2.60 | | Diethylamine | DEN | 2.5 | 1072 | 4.60-4.75 | | Dimethylformamide | DMF | 2.5 | 38.7-49.2 | 0.28-0.30 | | Ethyl Acetate | ETA | 2.5 | 258.2-282.9 | 0.87-0.90 | | Hexane | HXA | 2.5 | 1810-1898 | 9.12-9.68 | | Methanol | MAL | 2.5 | 15.5-21.8 | 0.64-0.65 | | Nitrobenzene | NTB | 2.5 | 56.0-57.8 | 0.13-0.14 | | Tetrachloroethylene | PER | 2.5 | 1049-1189 | 2.78-2.92 | | Tetrahydrofuran | THF | 2.5 | 1655-1905 | 8.04-9.57 | | Toluene | TOL | 2.5 | (p) | 0.39-0.47 | ⁽a) All tests conducted using a gas chromatograph with photoionization detector in triplicate,—values given represent range of measurments for all three tests ⁽b) Permeation rate exceeded system's capability to measure it TABLE 27 CHEMICAL RESPONSE SUIT/OUTER GLOVE RECOMMENDATIONS | CHEMICAL | CHRIS CODE | RECOMMENDED | BASIS | RECOMM. OUTER GLOVE MAT'LS.b | |----------------------------------|------------|-------------|-------|---------------------------------| | Acetaldehyde | AAD | Yes | A | Butyl, Silvershield | | Acetic Acid | AAC | Yes | Ā | Neoprene, Nitrile, NNR, Viton | | Acetic Anhydride | ACA | Yes | Ā | Butyl | | Acetone | ACI | Yes | Ā | Butyl, Silvershield | | Acetone Cyanohydrin | | Yes | Ā | None Recommended | | Acetonitrile | ATN | Yes | Ā | Butyl, PVA, Silvershield, Viton | | Acetophenone | ACP | Yes | Ā | None Recommended | | Acetyl Chloride | ACE | Yes | Ā | Butyl | | Acrolien | ARL | No | Č | | | Acrylic Acid | ACR | Yes | Ā | Butyl, Viton | | Acrylonitrile | ACN | No | C | | | Adipontrile | ADN | Yes | Ă | Not listed in Guidelines | | Allyl Alcohol | ALA | Yes | Ā | Butyl, Neoprene, PVC | | Allyl Chloride | ALC | Yes | В | None Recommended | | Aniline | ANL | Yes | Ā | Butyl, NNR, PVA, Silvershield | | Benzene | BNZ | Yes | Ā | Viton, Silvershield | | Benzyl Chloride | BCL | Yes | Ā | Viton | | Browine | BRX | Yes | Ā | Neoprene | | n-Butyl Acctate | BCN | Yes | Ā | Butyl, PVA, Silvershield | | n-Butyl Acrylate | BTC | Yes | Ā | None Recommended | | n-Butylamine | BAM | Yes | A | None Recommended | | n-Butyl Alcohol | BAN | Yes | Ā | Neoprene, Nitrile, Polyethylene | | Butyraldehyde | BTR | Yes | A | Butyl | | Carbon Disulfide | CBB | Хo | Ĉ | | | Carbon Tetrachloride | • | Yes | À | PVA, Silvershield, Viton | | Chlordane (25%) | CDN | Yes | Ā | Not listed in Guidelines | | Chlordenzene | CRB | Yes | Ā | Viton | | Chloroform | CRF | Yes | Ā | PVA, Viton | | Chloroicrin | CPL | Yes | Ā | Not listed in Guidelines | | Chlorosulfonic Acid | CSA | Yes | Ā | Polyethylene | | | CCT | Yes | Ā | Neoprene, Viton | | Creosote
n-Cresol | CRL | Yes | Ā | Neoprene, Nitrile, NNR | | F-Clean | CICL | 169 | A | Polyethylene | | Crotonaldehyde | CTA | Yes | A | Butyl | | | | Yes | Ā | Not listed in Guidelines | | Cumene Hydroperoxide Cyclohexane | CHX | Yes | Ā | Nitrile, Silvershield, Viton | | 1,2-Dibromoethane | EDB | Yes | Ā | PVA | | 1,2-Dichlotoethane | EDC | Yes | Ā | Silvershield, Viton | | | DEE | Yes | Ā | None Recommended | | 2,2-Dichloroethyl
Ether | DEE | 168 | A | NOTE VECOMMENTED | | Dichloromethane | DCM | No | C | | | 1,2-Dichloropropane | DPP | Yes | A | PVA, Viton | | 1,3-Dichloropropene | DPR | Yes | A | PVC, Viton | | Diethylamine | DEN | Yes | Ā | Silvershield | | Diethanolamine | DEA | Yes | A | Butyl, Neoprene, Viton | | Dimethylsufate | DSF | Yes | A | Not listed in Guidelines | | Disopropylamine | DIA | Yes | A | Nitrile, Viton | | Dimethylformamide | DMF | Yes | A | Buryl, Silvershield | TABLE 27 (Continued) CHEMICAL RESPONSE SUIT/OUTER GLOVE RECOMMENDATIONS | CHRMICAL | CHRIS CODE | RECOMMENDED | BASIS | RECOMM. OUTER GLOVE MAT'LS.b | |-------------------------|-------------|-------------|-------|---| | 1,4-Dioxane | DOX | Yes | A | Butyl, Silvershield | | Di-n-Propylamine | DNA | Yes | Ā | Viton | | Epichlorohydrin | EPC | Yes | Ā | Butyl | | Dimethylsulfate | DSF | Yes | A | Not listed in Guidelines | | Disopropylamine | DIA | Yes | A | Nitrile, Viton | | Dimethylformamide | DMF | Yes | A | Butyl, Silvershield | | 1,4-Dioxane | DOX | Yes | A | Butyl, Silvershield | | Di-n-Propylamine | DNA | Yes | A | Viton | | Epichlorohydrin | EPC | Yes | A | Butyl | | Ethion 4 | ETO | Yes | A | Not listed in Guidelines | | Ethyl Acetate | ETA | Yes | A | Butyl, Silvershield | | Ethyl Acrylate | EAC | Yes | A | PVA | | Ethyl Alcohol | EAL | Yes | A | Nitrile, NNR, Polyethylene, PVA | | Ethylamine (70%) | ram | Yes | A | Butyl, Nitrile | | Ethyl Benzene | ETB | Yes | A | Viton | | Ethylene Cyanohydrin | | Yes | A | Butyl, Neoprene, PVA, Viton | | Ethylenedlamine | EDA | Yes | A | Butyl, Neoprene | | Ethylene Glycol | EGL | Yes | A | Neoprene, Nitrile, NNR, PVA | | Ethyl Ether | RET | Yes | A | PVA, Silvershield | | Formaldehyde (37%) | P MS | Yes | A | Butyl, Polyethylene | | _ | | | | Silvershield, Viton | | Furfural | FFA | Yes | A | Butyl, PVA, Silvershield, Viton | | Gasoline | GAT | Yes | A | Neoprene, Nitrile, PVA | | Glutaraldehyde(sol' | | Yes | A | Butyl, Neoprene, PVC, Viton | | Hexane | HXA | Yes | A | PVA, Viton, Silvershield | | Hydrazine Hydrate | HDZ | Yes | A | Butyl, Neoprene, Nitrile, PVC | | Hydrogen Peroxide (30%) | HPC | Yes | A | Nitrile, NNR, Polyethylene, PVA, Viton | | Isopropyl Alcohol | IPA | Yes | A | Butyl, Neoprene, Nitrile | | Isoprorylamine | IPP | Yes | A | Butyl | | Malathion (50%) | MLT | Yes | A | Not listed in Guidelines | | Methyl Acrylate | MAM | Yes | A | Butyl, PVA | | Methyl Alcohol | MAL | Yes | A | Butyl | | Methyl Ethyl Ketone | MEK | Yes | A | Butyl • | | Methyl Isobutyl | MIK | Yes | A | PVA | | Ketone | | | | | | Methyl Isocyanate | | No | C | | | Methyl Methacrylate | MMM | Yes | A | PVA | | Methyl Parathion | MPT | Yes | A | Not listed in Guidelines | | Naled | NLD | Yes | A | Not listed in Guidelines | | Mapthalene | MLT | Yes | A | Not listed in Guidelines | | Nitric Acid | NAC | Yes | A | Neoprene, NNR, Polyethylene,
Silvershield, Viton | | Nitrobenzene | NTB | Yев | A | PVA, Silvershield, Viton | | 2-Nitropropane | NPP | Yes | A | Butyl, PVA | | Oleum | OLM | Yes | A | Not listed in
Guidelines | | Parathion | PTO | Yes | A | Not listed in Guidelines | TABLE 27 (Continued) CHEMICAL RESPONSE SUIT/OUTER GLOVE RECOMMENDATIONS | CHEMICAL | CHRIS CODE | RECOMMENDED | BASIS | RECOMM. OUTER GLOVE MAT'LS. b | |--------------------------------|------------|-------------|-------|---| | Petroleum Ether | | Yes | A | Neoprene, Nitrile, PVA | | Phenol | PHN | Yes | A | NNR, Polyethylene | | Phosphoric Acid | PAC | Yes | A | Neoprene, Nitrile, | | • | | | | Polyethylene, PVC | | Phosphorous Oxychloride | PPO | Yes | A | None Recommended | | Phosphorous Trichloride | PPT | Yes | A | None Recommended | | Polychlorinated
Biphenyls | PCB | Yes | A | Neoprene, Silvershield, Viton | | Proplonic Acid | PNA | Yes | A | None Recommended | | n-Propyl Alcohol | PAL | Yes | A | Neoprene, Nitrile | | n-Propylamine | PRA | Yes | A | Butyl, Neoprene | | Propylene Oxide | POX | Yes | В | Butyl | | Silicon Tetrachlorid | e STC | Yes | A | Not listed in Guidelines | | Sodium Hydrosulfide | SHR | Yes | A | Not listed in Guidelines | | Sodium Hydroxide | CSS | Yes | A | Butyl, Neoprene, Nitrile, NNR, Polyethylene, PVC, Silvershield, Viton | | Styrene | STR | Yes | A | PVA | | Sulfur Monochloride | SFM | Yes | Ā | None Recommended | | Sulfuric Acid (95%) | SFA | Yes | Ā | NNR, Polyethylene,
Silvershield, Viton | | 1,1,2,2-Tetrachloro-
ethane | TEO | Yes | A | PVA, Viton | | Tetrachloroethylene | TTE | Yes | В | Silvershield, Viton | | Tetrahydrofuran | TÇE | Yes | A | None Recommended | | 1,1,1-Trichloroethan | e TCL | Yes | A | PVA, Silvershield, Viton | | Trichloroethylene | TCE | Yes | В | Silvershield, Viton | | Toluene | TOL | Yes | A | Silvershield, Viton | | o-Toluidine | TLI | Yes | A | None Recommended | | Toluene-2,4-
Disocyanate | TDI | Yes | A | Butyl, Nitrile, Polyethylene, PVA, Silvershield, Viton | | Turpentine | TPT | Yes | A | PVA | | Vinyl Acetate | MAV | Yes | В | None Recommended | | Vinylidene Chloride | VCI | Yes | A | PVA | | Xylenes | XLM | Yes | A | Viton | | Xylenol | XYL | Yes | A | Not listed in Guidelines | aBasis of Recommendation: A - No breakthrough in three hours - RECOMMENDED B - No breakthrough in one hour, but breakthrough time occurs before three hours - RECOMMENDED C - Breakthrough occur within one hour - NOT RECOMMENDED ### TABLE 27 (Continued) # CHEMICAL RESPONSE SUIT/OUTER GLOVE RECOMMENDATIONS bOuterglove Recommendations based on quantitative recommendations provided in the 3rd Edition of "Guidelines for the Selection of Chemical Protective Clothing" (reference 13). Material abbreviations: PVA - Polyvinyl Alcohol, PVC - Polyvinyl Chloride, NNR - Neoprene and Natural Eubber. ***CAUTION: End users should check with vendor for specific recommendations on selected glove. TABLE 28 ### SUMMARY OF OUTERGLOVE MATERIAL RECOMMENDATIONS | No. Materials Recommended | No. Chemicals | |-----------------------------|---------------| | 3 or more materials | 26 | | 2 | 27 | | 1 | 25 | | No materials recommended | 13 | | Not in selection guidelines | 16 | | No recommendations possible | _5 | | TOTAL | 112 | #### TABLE 29 ### AVAILABLE GLOVE MATERIALS | Material | No. Recom | endations ^a | |--|-----------|------------------------| | Butyl Rubber | 28 | | | Neoprene | 19 | | | Neoprene/Natural Rubber | 10 | (P) | | Nitrile | 17 | (P) | | Polyethylene | 12 | | | Polyvinyl Alcohol | 26 | | | | 6 | (b) | | Polyvinyl Chloride
Silvershield TM | 27 | (0) | | VitonR | 29 | | ⁽a) Recommendations based on quantitative measures indicating adequate protection greater than 1 hour. ⁽b) Not needed in CRS outerglove system due to other gloves providing adequate protection #### TABLE 30 #### DESCRIPTION OF SUIT SEAM CONSTRUCTIONS Garment Katerial Seam: (original construction) sewn, then heat sealed with 5-6 mil Teflon tape over seam assembly on both sides (Figure 8a) Garment Material Seam: new suit seams 1/2 inch ho rment Material Seam: new suit seams 1/2 inch heat sealed lap (new construction) seams with tape over seam assembly on both sides (Figure 8b) Garment-Visor Mat'l Seam: heat sealed with 5-6 mil Teflon tape over seam assembly on both sides Garment-Closure Seam: fiberglass heat sealed to garment material; zipper neoprene tape sewn and bonded to fiberglass with toluene based adhesive (Figure 8c) , Garment-Inner Glove Seam: fiberglass heat sealed to garment material (Original construction) at sleeve end; fiberglass bonded to plastic glove ring and inner glove Garment-Inner Glove Seam: Attached with butyl elastic band and (new construction) stainless steel hose clamp Glove Material Seam: 1/4 inch heat sealed lap seam ## (a) Original Garment Material Seam #### (b) New Garment Material Seam ### (c) Garment Material-Closure Tape Seam Assembly Seam Constructions Figure 8 and fewer seam failures were noted in field tests where significant physical abuse of the suits occurred. Table 31 presents data for three different garment seams, of which the 1/2 lap seam was chosen due to its physical strength and ease of implementation into the suit design. Garment material interfaces with non-Teflon materials presented a problem in heat sealing. The attachment of the suit visor could be done directly by heat sealing but required some adjustments in the heat sealing procedure. The neoprene closure (zipper) tape could not be heat sealed and required using a fiberglass interface between the Teflon and the neoprene tape; the fiberglass was heat sealed to the Teflon laminate and the neoprene tape was both stitched and bonded to the fiberglass section (Figure 9c). Seam Physical Integrity Testing. Each of the seam constructions have been subjected to two types of seam strength tests: tensile and dead load stresses (Table 32). The ultimate tensile strength of each seam type generally reflects the tensile strength of the weakest base material, as opposed to the actual strength of the heat-sealed joint. In other words, the heat sealed seams are designed to be as strong or stronger than the base materials (with the possible exception of the glove-glove seam which exhibited both film and seam type failures). Dead load or creep testing was conducted to simulate the long term but low stress conditions resulting from the positive pressure in a totally encapsulating suit. Representative seam stresses were calculated for two locations within the suit (torso and glove) based on a internal positive pressure of 5.7 mm Hg and on measured suit dimensions. Dead load testing was conducted at loads for the glove and torso repsectively. No failures occurred in any of the seam configurations in 48 hours under the above loading conditions. Seam Chemical Resistance Testing. Penetration testing (ASTM F903) of the first three seams was conducted by Anderson Associations for the Coast Guard R&D Center against a five chemical battery (water, hexane, toluene, methyl ethyl ketone, and hydrochloric acid). No penetration was noted for any seam-chemical combination. Appendix H is a copy of the contractor's report. Attempts were made to measure seam permeation testing with the standard ASTM method but anomolous results have been observed. The non-homogeneous surface of the seam may have caused leakage in the test cell; this may explain the relatively short breakthrough times compared to what is expected for seam performance. Placement of a solid sheet material between the seamed material and the collection chamber gave no breakthrough. Use of successively more compressible gaskets also gave longer breakthrough times as confirmed by both the Coast Guard R&D Center and Texas Research Institute (Table 33; other data in Appendix I). The use of a 1/4" expanded PTFE (polytetrafluoroethylene) was the only gasket arrangement which provided the expected results. At the time this report was prepared (July 1987), additional seam permeation test was in progress against the ASTM F1001 chemicals and other chemicals which permeated the garment material (Table 18). #### Selection and Testing of Other Suit Components. Suit Closure Selection. The Coast Guard could not identify suit closures constructed of Teflon^R (or other highly chemically resistance materials) which also provided an airtight seal. Past Coast Guard suit designs employed pressure sealing sippers, two-track closures (like Ziplock^R), or the TABLE 31 OPTIMIZATION OF GARMENT SEAM TYPES® | Seam
Type | Direction of Separation | Fabric Stress
at Failure (lb/in) | Mode of Failure | |----------------------|-------------------------|-------------------------------------|------------------------| | "T" Sewn/Heat-sealed | Warp | 51.5 | Stitching ^b | | | F.11 | 49.9 | Stitching | | 1/2" Heat-sealed Lap | Warp | 95.0 | Adhesion ^C | | | Fill | 75.0 | Adhesion | | 3/4" Heat-sealed Lap | Warp | 110.0 | Adhesion | | | Fill | 88.0 | Adhesion | ⁽a) Optimization determined by seam tensile strength testing. Tests were performed using a a modified form of ASTM D751-79; Samples sizes were 1" x 12", with seam down long sample axis; a 0.2 in/min rate of separation was used. ⁽b) Stitching failures involve seam separation at stitched areas ⁽c) Adhesion failure involve either delamination of coating from the fabric or the breakdown of the bonding in the lap seam TABLE 32 SLIT SEAM PHYSICAL PROPERTIES | Seam Type | Ultimate Tensile
Strength (lbs/in) | Dead Load ^a (1bs/in) | Test ^b Duration (hr) | |---|---------------------------------------|---------------------------------|---------------------------------| | Challenge-Challenge
(heat-sealed seam) | 132 | 15 | 48 + | | Challenge-Visor | 25.3 | 15 | 48 + | | Challenge-Closure ^C | 129.5 | 15 | 48+ | | Challenge-Glove | 12.3 | 2.3 | 48+ | | Glove-Glove | 8.2 | 2.3 | 48+ | ⁽a) Dead loads were conducted at approximately 15 times the static seam stress resulting from normal suit positive
pressure (3.0 in Water). Maximum interior dimensions of 10.2 in radius in the suit torso and 2.9 in. radius in the glove yield stresses of 0.15 lbs/in respectively. ⁽b) n+ indicates no failure in the time stated. ⁽c) Closure is a neoprene-brass pressure sealing zipper. TABLE 33 PERMEATION TESTING R. SULTS FOR VAKIOUS GARMENT MATERIAL SEAM TESTS AGAINST ETHYL ACETATE | Run | Gasket Type (Number) | Breakthrough
Time(min) | |----------|----------------------------|---------------------------| | A | Reoprene (2) | 6 | | В | Neoprene (1)
Teflon (2) | 7.5 | | C | Neoprene (2)
Teflon (2) | 96 | | D | 1/4" Expanded PTFE Cord | 3 Hrs | combination of the two.³ Two-track closures can only be fabricated from plastics with the appropriate physical characteristics (i.e., polyethylene and CPE). Pressure sealing zippers operate with the zipper chain (clamp and lock) compressing the two sides of the coated tape together to form an air-tight seal (Figure 9). These zippers are typically used in diving dry suit applications and are fabricated from neoprene (tape) and brass alloys (clamp, lock, and slider). While other metal components are available (e.g. stainless steel), neoprene is the only coated tape used in the manufacture of these closures. Therefore, both types of closures consist of materials with relatively lower chemical resistance compared to the garment material. The Coast Guard picked a Talon OEBR pressure sealing zipper over two-track closures due to its better field performance and air-tight qualities. In order to protect the closure from chemical exposure, the zipper was placed in the rear of the suit and enclosed in a protective cofferdam described in Chapter 5. Suit Exhaust Valve Selection. Totally-encapsulating chemical protective suits use low-pressure one-way vent valves to allow the escape of exhaust air from the wearer's self-contained breathing apparatus, and to maintain a small positive pressure (1 to 3 inches water column pressure) inside the suit. latter feature minimizes diffusion or penetration of chemical vapors through poor seams, material punctures, or improperly closed zippers. Satisfactory operation of these valves is critical to the functional and protective qualities of the suit. In earlier suit designs, the Coast Guard used four Halkey Roberts (#780-RPA.1) valves. Though these valves offered adequate performance, they were no longer available for production of the Coast Guard Chemical Response Suit. The Coast Guard identified an alternative valve, the Stratotech P/N 739-2.5 with a 'cracking pressure' of 2.5 inches water column pressure (illustrated in Figure 10). Like other valves, the sealing components are fabricated materials with relatively low chemical resistance. In this case, a silicone rubber valve 0-ring seals against the valve body (aluminum). The Coast Guard principal concerns for these valves are: - (1) providing adequate venting of the suit (to prevent overpressurization which limits user mobility and stresses suit seams), - (2) resisting chemical degradation of the valve sealing surface, and - (3) resisting 'backflow' while the valve is operating. Valve flow rates at different levels of wearer work were measured in manned laboratory tests described in Chapter 5. Attempts at measuring the two other phenomena are discussed below. The valves are partially protected by an inverted pocket to prevent direct liquid chemical impingement. Closure and Exhaust Valve Testing. Measurement of closure and exhaust valve performance with respect to chemical exposure is difficult to assess since they are not sheet-like materials and standard methods do not exist to measure their chemical resistance. Penetration testing of the suit zipper has been performed using a modified test cell against the five chemical penetration battery with no evidence of penetration as reported in Appendix H. Sample suit zippers have also been subjected to zipper crosswise strength testing to determine tensile properties relative to the garment material. All suit zippers far exceed the Coast Guard requirement of 50 lbs/in. crosswise strength (90 lbs/in.). The Coast Guard intends to measure other closure physical properties such as bursting strength for evaluating suit closure Suit Closure Design (Courtesy, Talon, Inc.) Figure 9 Suft Exhaust Valve Design Pfgure 10 performance once methods are developed. An initial assessment of suit exhaust valve performance was conducted by Lawrence Livermore National Laboratory in a separate Coast Guard sponsored investigation. The study attempted to measure valve resistance to backflow and tried to clearly establish valve performance characteristics. The results reported in Appendix J are unconclusive. While leak rates for a number of valves including the Stratotech valve were quantitatively defined, the significance of these rates must be still determined. An additional study was begun in June 1987 to answer the following questions: - (1) What is the effect of valve configuation on valve leak rate?; - (2) Is the leak rate of the valve proportional to outside chemical concentration?; and - (3) How do exhaust valve covers (or protective pockets) influence valve leak rate? Once this study is completed, additional work will be undertaken to examine changes in valve performance following chemical vapor exposure. #### Integration of Test Data. The results from material chemical resistance and physical property testing must be related to overall suit performance in order to provide meaningful results to end-users. Physical property data are used to determine if materials and components possess sufficient integrity and resistance to physical/environmental abuse relative to evolving standards. Generally, each material should have similar physical property requirements, but these may differ based on the material's function. Such requirements should be set to reflect actual use conditions. While standards have been used in the past based on Chemical Warfare clothing material requirements, the Coast Guard is conducting new studies to better define which properties should be measured and what are reasonable requirements for those properties. Using chemical resistance data to assess suit performance is a much more complex problem. Because dermal exposure limits don't exist, any permeation of hazardous chemicals through a protective garment is considered unacceptable. The problem arises in comparing material swatch testing against overall suit exposure to chemicals. In general, most permeation resistance testing represents "worst case" exposure, where the liquid or gaseous chemical is in constant contact with the material over the length of the test period. This is not the usual case for field exposures during spill response and monitoring. Yet, many researchers recognize that certain variables (i.e., temperature, chemical mixtures) can accelerate a chemical's effect on materials. This combined with the inability to test any material-chemical combination under all conditions makes the establishment of suit recommendations difficult. The Coast Guard has adopted a one-hour criterion for permeation breakthrough time for initially recommending suit use against a particular chemical. One hour should provide a reasonable safety factor for all anticipated exposures. However, this rule is being applied to all primary materials and components, i.e., the recommendation is based on the performance of all primary materials (garment, visor, and glove). These recommendations appear back in Table 27. Mixture testing was initiated August 1987 to determine if synergistic permeation is observed. If this is not the case, then performance of the garment can be judged on the basis of individual mixture component permeation results. Otherwise, predictive models and field test kits will be required to determine the safety of suit use on a case-by-case basis. Predictive models may also be applied, once developed, to different conditions of exposure such as temperature and chemical concentration. #### CHAPTER 5 #### SUIT DESIGN AND OVERALL SUIT TESTING The Coast Guard was able to capitalize on earlier development efforts for both designing the Chemical Response Suit and testing its overall performance. The original design of the VitonR/chlorobutyl chemical response suit served as the basis for specfications to construct new suits made of Challenge TM 5100. Likewise, shortcomings of the protection factor and physiological testing conducted on early suit prototypes (described in reference 3), were identified and used to improve test methods to assess overall suit performance. Suit design and testing has been an evolving and iterative process. Through development to deployment, a number of successive suit designs were considered with each new improvement identified through testing. Overall testing has been critical to understand the capabilities and limitations of the Chemical Response Suit. Material and component testing by itself cannot identify all problems, particularly in terms of configuration, fit, comfort, function, and the overall protection offered the ensemble (the suit in combination with the respiratory apparatus and other auxiliary equipment). #### Suit Design. Basic Configuration. The configuration of the Chemical Response Suit was based on the original design for suit prototypes constructed from Viton (chlorobutyl laminate. However, a number of changes have been made to either accomodate the ChallengeTM material or improve the comfort and suit fit to the user. Some patterning changes took place for the use of heat-sealed seams versus the combined heat-sealed and sewn seams used in earlier suit constructions. Other changes included modification of the hood and torso areas for better integration with the breathing apparatus and to provide greater visibility out of the visor, especially for shorter people. As before, sizing of the suit was based on a single size using data for the 95 percentile
person (male) obtained from the U.S. Army. In general, the suit as designed fits people from heights of 5'8" to 6'4". Smaller subjects have more difficulty with sleeve and trouser leg length. Figure 11 shows the original suit design, whereas the most recent design is illustrated in Figure 12. The entire suit less the cooling pouch and heat exchanger weighs approximately 9 pounds. Suit Cofferdam The suit closure, a pressure-sealing zipper is considered one of the weak areas on the suit because of the relatively poor chemical resistance of the materials (neoprene, brass) used in its construction. A cofferdam was designed as part of the Chemical Response Suit to prevent permeation and penetration of chemical vapors or liquid splashes. The cofferdam consists of two long rectangular pieces of Challenge 5100 heat sealed to the garment wall along both sides of the closure. These two pieces of material flaps extend approximately six inches from the wall of the garment material, and can be heat-sealed using a portable, modified Doboy heat sealer (Metric Model HS-C). The heat-sealer is used to temporarily seal the outer edges of the material flaps resulting in a vapor tight seal that provides ## TOTAL ENCAPSULATING SUIT DESIGN (Original) Figure 11 Current Chemical Response Suit Design Figure 12 equivalent chemical resistance as the garment material and complete protection to the suit wearer. Doffing of the suit is accomplished by cutting a small polition of the cofferdam away and then separating the heat-seal by simply pulling the flaps apart (see Figure 13). The outer edge of the flaps are long enough such that the heat-sealed portion of the flaps may be cut away 3 to 6 times for reusing the suit (**CAUTION: Reuse of the Chemical Response Suit is only permitted under certain circumstances at the discretion of the On-scene commander for the chemical incident). Integration with Auxiliary Equipment Consistent with previous Coast Guard chemical protective suit prototypes, the Chemical Response Suit was designed for flexibility in accomodating different types of auxiliary equipment, principally breathing apparatuses. The rear of the suit is expanded (see Figure 12) to allow the wearer to use a NIOSH approved, self-contained breathing apparatus (SCBA) with a 60 minute-rated bottle. The Coast Guard uses 60 minute SCBA's as standard equipment for hazardous chemical response. These types of SCBA's are somewhat larger than the conventional SCBA's and allowances must be made in the suit design for their use. Other features of the Chemical Response Suit impact this choice of respiratory protective equipment. For example, the attachment of the gloves to the glove rings lets a user remove his hands from the garment sleeve and adjust his or her breathing apparatus, if needed. Also, one reason for locating the closure in the rear of the suit was to allow easier exchange of SCBA air bottles for extended missions. The cooling garment developed for earlier suit prototypes (described in reference 3) was adopted for use with early versions of the Chemical Response Suit. The cooling system consists of a separate full body garment which has 'cooling' panels on the front and back of the upper torso and thighs. Cold water is circulated through these panels, absorbs body heat and is returned to a heat exchanger built onto the front of the Chemical Response Suit. An ice water slurry is used to cool the water which returns to the cooling garment via small battery driven centrifugal pump. This system is illustrated in Figures 14, 15, and 16. When deployed, the additional weight of the system including water and ice is approximately 12 pounds, more than doubling the weight of the suit. The effectiveness of the cooling system in preventing heat stress has not been fully determined. Some suit wearers have expressed that they feel 'cool' when wearing the system. However, the additional weight of the system, plus the reduction in mobility from the incorporation of this equipment, add to the physiological strain on the suit wearer. As a consequence, more recently ordered Chemical Response Suits have been fabricated without the cooling pouch and heat exchanger. A study was initiated in June 1987 to fully investigate the Coast Guard cooling system's effectiveness relative to other cooling devices worn with the Chemical Response Suit. The results of these tests will compared for test subjects wearing the suit without any cooling system. This investigation is being conducted in conjuction with the National Institute for Occupational Safety and Health (NIOSH). Other clothing or equipment that can be worn with the Chemical Response Suit include Nomex jumpsuits, Tyvek^R disposable suits, communications systems, and heart rate monitors. Tyvek^R disposable suits are worn underneath the Chemical Response Suit to reduce the likelihood of wearer contamination during gross suit decontamination (to allow doffing of the suit **建设在产业的企业工程的企业工程的企业工程的企业工程的企业工程的企业工程的工程的企业工程的工程,但是企业工程的工程的企业工程的工程的工程的工程的工程的工程的工程**,但是 Opening a Suit Cofferdam Figure 13 Full Body Cooling Garment Figure 14 COOLING SYSTEM WIRE AND HOSE ROUTING Figure 15 # COO! ING POUCH AND HEAT EXCHANGER DESIGN Figure 16 by the wearer). Nonex jumpsuits can be worn underneath the suit to minimize the hazards of flashover or contact with fire. Equipment items including communications systems or heart rate monitors vary widery, but in general their selection is dependent on how well they integrate with both the Chemical Response Suit and the SCBA. Remic Corporation developed a communications system which is usable with all types oil chemical protective clothing. 22 Their development investigated several considerations for the design and selection of communication devices in hazardous chemical response. #### Overall Suit Testing. Pressure Testing. The most widely used methods for assessing chemical protective suit integrity involve the practice of inflating the suit to determine leakage. Pressure testing was used to measure the integrity of all Coast Guard Chemical Response Suit Tests following fabrication by both the manufacturer and the recepient Strike Team. This method rests the suit and visor materials, suit seams, and suit closure for gas-tightness. In the test, the suit is inflated to a specified pressure and either the pressure drop is measured over time, or a soap solution is applied to the outside of the suit for observing the appearance of bubbles (to detect leaks). The suit exhaust valves must be closed (or plugged) to perform the test, and a pressure gauge is attached with a special fixture that replaces one of the suit exhaust valves. ASTM F1052 specifies a maximum inflation pressure (3 inches water gauge), a test pressure (2 inches water gauge), and an allowable pressure drop (20%) over a three minute period. 23 It also requires using the soap solution to locate leaks if the suit does not meet the pass/fail criteria. The Coast Guard used this method but specified higher maximum inflation and test pressures (4" and 3" water gauge, respectively). The method is illustrated in Figure 17 and was found very sensitive to small leaks in the garment. Quantitative Leak Testing Qualitative leak testing was used to measure the integrity of the entire Chemical Response Suit to both a gaseous and aerosal challenge agent in a manner simulating actual use. This testing involved the exposure of a test subject wearing the suit and a self-contained breathing apparatus in a closed chamber, while measuring the challenge agent concentrations both inside and outside the suit. The ratio of the external and internal challenge agent concentrations is known as the "intrusion coefficent". Large coefficients indicate high suit integrity. During the exposure, the test subject also engaged in a series of exercises to test the suit under dynamic conditions. Lawrence Livermore National Laboratory tested several Coast Guard suit prototypes using both Freon and polyethylene glycol (PEG) aerosol as challenge agents. The analytical equipment for measuring Freon (an infrared spectrometer for high concentrations and a flame ionization gas chromatograph for low concentrations) could measure a larger range of concentration than the light scattering photometer used to measure PEG concentrations. As a consequence, it was possible to measure larger intrusion coefficients for Freon. On the other hand, Freon concentration could only be measured dicretely whereas the PEG aerosol was continuously monitored. For the combined tests, instrusion coefficients ranging from 9,000 to 100,000 were measured. Variations in these determinations appeared to be the result of specific test subject exercises and the location of the sampling probe. For example, when the sample probe was located inside the suit near the exhaust Pressure Testing of Chemical Response Suit Figure 17 valve, lower protection factors were observed indicating some diffusion of the chemical agent through the valves. Lawrence Livermore National Laboratory also measured internal suit pressure during these tests to assess the range of positive pressure experienced in the suit during operation. These latter results were used to identify overpressurization problems with the selected exhaust valves which were later corrected. Additional information and the results of this testing are provided in the attached Lawrence Livermore Report (Appendix K). Simulated Chemical Exposure. An ultimate test of the Coast Guard's Chemical Response Suit was performed by Lawrence Livermore National Laboratory in a hostile chemical environment. Two prototype suits were field tested at the Department of Energy's Nevada Test Site in controlled releases of hydrogen fluoride. These suits were placed on specially designed mannequins in two separate tests and subjected to hydrogen fluoride vapor concentrations up to 12,000 ppm for a 6 minute period. The mannequins contained a pulsed breathing air supply to simulate
normal operation of the suit's exhaust valves and four different hydrogen fluoride detection systems. The analytical results of the two tests indicated no penetration of hydrogen fluoride into the suit. There was also no evidence of visible damage to the contaminated suits. A Lawrence Livermore National Laboratory Report on this testing is provided as Appendix L. Manned Functionality Testing. The Coast Guard conducted several informal manned tests of the Chemical Response Suit to assess ensemble comfort, fit, and function. Manned suit testing is often performed to determine the range of activities that a user can do while wearing the chemical protective suit and a breathing apparatus. These tests included different types of exercises or tasks which simulated the use of the Chemical Response Suit. Results from these tests were generally subjective regarding the design and fit of the garment. A number of improvements were identified for changing various features of the Chemical Response Suit. In one series of tests, the wearer's physiological condition (core temperature, skin temperature, heart rate, and blood pressure) were measured during testing to serve as a means for quantifying the physical stress on the wearer when compared to the same tests of the subject not wearing the suit. This study was also aimed at identifying parameters that could be easily measured in the field for evaluating worker condition to prevent heat stress. The most promising heat stress indicator found was the recovery heart rate, i.e, the measurement of heart rate following a period of rest. The results of these tests are reported in Coast Guard Final Report, "The Measurement of Heat Strain for Workers in Encapsulating, Impermeable Protective Clothing."24 #### Suit Operations Use of Encapsulating Garments The Chemical Response Suit is the U. S. Coast Guard's Level A suit for hazardous chemical operations where no contact with a chemical or group of chemicals is permitted. These suits are therefore used when the chemical involved in a response includes high respiratory and skin absorption hazards. The criteria for selecting the Chemical Response Suit for level A protection are described in the Coast Guard's "Policy Guidance for Response to Hazardous Chemical Releases and reference 27. The Coast Guard considers the Chemical Response Suit a 'one-use' suit, i.e., the suit is disposed of if it receives any significant chemical exposure. Significant exposure is defined by the on-scene commander for a particular chemical incident. Yet in general, if the suit is worn into an environment where measureable chemical vapors are present, or if the suit is splashed by liquid chemicals, or if an exposure cannot be determined the suit will not be reused. The basis for this policy rests in the fact that no non-destructive methods exist for determining the level of contamination a suit receives nor the effectiveness of any decontamination procedure. Other invesigators have demonstrated that chemical protective suit materials are contaminated below the surface which may render many conventional decontamination methods useless. 28 General Suit Use The Coast Guard Office of Engineering and Development has prepared a suit operations manual listing procedures for donning, doffing and maintaining the suit. This manual is specific for the use of the Chemical Response Suit and dictates step-by-step procedures and backgound information pertinent to using the suit. #### CHAPTER 6 #### CONCLUSIONS AND FUTURE PLANS This report has described an extensive suit material/component testing program to support the Coast Guard's use of ChallengeTM in their Chemical Response Suit. The program represents a comprehensive approach for selecting materials and evaluating their performance for chemical spill response and clean-up. Moreover, this type evaluation allows end-users to understand suit capabilities and limitations. The Coast Guard believes that the new material, ChallengeTM 5100, will provide protection for more chemicals than any one suit or combination of suits it now uses. Few chemical protective suits offer the same level of documentation. It appears, however, that all primary suit materials and components should be tested to identify weaknesses that might otherwise go undetected. This situation was observed with the failure of the Teflon glove materials. Garment material performance alone does not provide a sufficient basis for making suit use recommendations. Recommendations for using the suits must be based on the performance of the weakest material or component. Despite the extensive material testing conducted thus far, a number of other tests are required for establishing complete confidence in using the Chemical Response Suit. At the time this report was being prepared, several types of testing were underway; these included: - (1) Permeation Testing of Challenge TM 5100 against priority chemical gases; - (2) Additional permeation tests on Chemical Response Suit seams; - (3) Permeation testing of ChallengeTM 5200 (a Teflon/fiberglass material) against ASTM F1001 Chemicals plus those chemicals which break through ChallengeTM 5100. Preliminary results from Chemical Fabrics Corporation indicate that ChallengeTM 5200 may have increased physical integrity and chemical resistance; - (4) Permeation testing of promising outerglove materials such as Siebe-North's Silvershield magainst representative chemicals; and - (5) Exhaust valve testing against various chemical atmospheres In August 1987, the Coast Guard plans to initiate a new contract for material permeation testing against a large number of chemicals to expand the list of suit use recommendations. As before, the majority of these chemicals will be selected on the basis of their spill history and toxicity using more recent chemical data. Some of the chemicals will be chosen for modelling purposes, i.e., to help determine why some chemicals permeate the material while other similiar chemicals do not (e.g. allyl chloride versus allyl alcohol). The latter testing will be used to study the chemical interactions with Challenge TM 5100 to determine which chemical parameters may be used to predict material performance. The overall design process for the Chemical Response Suit has been iterative. Successive changes in suit design have increased the comfort, fit, and function of the suit. However, some areas require improvement, as recommended by field units using the suit. Among these are: - (1) Expanding the boot splash cuff to allow wearers to move easily in outer boots; More recent versions of the Chemical Response Suit have been made with elasticized cuffs which may solve this particular problem. - (2) Bliminating the cooling system and replacement with a lighter, more functional cooling device; The current cooling system is heavy, reduces mobility, and is difficult to don. A new study has been initiated to evaluate the effectiveness of the current cooling system relative to other commercial cooling devices. The recommendations from this investigation will be used in concidering modifications to the Chemical Response Suit. - (3) Developing Teflon/Nomex gloves; The Coast Guard will attempt to develop gloves made out of similiar materials as those used in the garment. The gloves remain a principal area of weakness in the Chemical Response Suit. Successful development of such gloves would eliminate glove selection problems and provide uniform chemical resistancs to the wearer. - (4) Investigating alternatives to the cofferdam; Though the cofferdam provides equivalent protection to the user at the closure area, it can be difficult to heat-seal in a field setting. The alternative of a double sipper may be examined and tested to determine if this protective feature permeation or penetration of the suit closure. - (5) Examining other suit exhaust values; The current Stratotech values have a relatively high cracking pressure (2.5 inches water gauge). Tests at Lawrence Livermore National Laboratory have shown that pressures fluctuate within Chemical Response Suit from 0.1 to 8.0 inches water gauge. The suit manufacturer, Chemical Fabrics Corporation, has identified an alternative valve which has both a lower cracking pressure and high flow volume. Further testing of this valve is being conducted by Lawrence Livermore National Laboratory. - (6) Considering suit sizing; The "one wize fits all" concept makes suit fit difficult for the range of Coast Guard personnel who must wear the Chemical Response Suit. The Coast Guard will investigate the possibility of a two or three size suit system in its future procurement of Chemical Response Suits. The U. S. Coast Guard is actively participating in the development of consensus standards for chemical protective clothing in both the American Society for Testing and Materials (ASTM) and the National Fire Protection Association (NFPA). The latter organization is developing performance standards which will apply to the manufacturing of chemical protective suits. The Coast Guard hopes to transfer much of the testing technology it has developed into these standards. If this process is successful, the Coast Guard will benefit by being able to use NFPA standards as the basis for its protective suit procurement specifications. The existence of such standards by "themselves will also encourage improvements among manufacturers for better materials and end-products. This type of industry effort will therefore reduce the Coast Guard's need to undertake expensive development programs such as the one described in this final report. #### REFERENCES - (1) "Chemical Hazard Response Information System (CHRIS)," Coast Guard Commandant's Instruction M16465.12A, Government Printing Office, Washington, D. C., November 1984 (Stock No. 050-012-00215-1). - (2) Friel, J. V., M. J. McGoff, and S. J. Rodgers, "Material Development Study for a Hazardous Chemical Protective Clothing Outfit," Technical Report
CG-D-58-80, MSA Research Corp., Evans City, Pennsylvannia, August 1980 (NTIS # AD A095 993). - (3) Stull, J. O., "Early Development of a Hazardous Chemical Protective Ensemble," Technical Report CG-D-24-86, U. S. Coast Guard, Washington, D. C., October 1986 (NTIS # AD A174 885). - (4) Bentz, A. and V. Mann, "Critical Variables Regarding Permeability of Materials for Totally-Encapsulating Suits, Paper presented at 1st Scandanavian Symposium on Protective Clothing Against Chemicals, Copenhagen, Denmark, November 1984. - (5) Prevost, k. J. and P. K. Bowles, "A Marine Hazardous Substances Data System," Final Report CG-D-9-86, U. S. Coast Guard, Washington, D. C., December 1985 (NTIS # AD A167 289) - (6) "Fire Protective Guide on Hazardous Materials," 7th Edition, National Fire Protection Association, Boston, MA, 1978. - (7) Hendrick, M. S. and C. B. Billing, "Selection of Priority Chemicals for Permeation Testing and Hazardous Chemical Spill Detection and Analysis," Technical Report CG-D-22-86, U. S. Coast Guard R&D Center, Groton, Connecticut, July 1986 (NTIS # AD A172 370). - (8) ASTM F1001 (1986), Standard Guide for the Selection of Test Chemicals to Evaluate Protective Clothing Materials, Annual Book of ASTM Standards, Part 15.07. - (9) ASTM F739 (1985), Standard Test Method for Resistance of Protective Clothing Materials to Permeation by Liquids, Annual Book of ASTM Standards, Part 15.07. - (10) Man, V. et al, "Permeation of Protective Clothing Materials: 1. Comparison of Liquid, Liquid Splashes, and Vapors on Breakthrough Times," Paper presented at 1985 Pitusburg Conference on Analytical Chemistry and Applied Spectroscopy, Atlantic City, 1986. - (11) Forsberg, K. and S. Faniadis, "The Permeation by Multi-Component Liquids of Protective Gloves and Glove Reuse," Paper presented at the Scandinavian Symposium on Protective Clothing Against Chemicals, Copenhagen, Denmark, 1984. - (12) Michelson, R. L., M. M. Roder, S. P. Berardenelli, and L. D. Cottingham, "Permeation of Chemical Protective Clothing by Three Binary Solvent Mixtures," American Industrial Hygenists' Association Journel, April 1986, pp. 236-242. #### REFERENCES (continued) - (13) Schwope, A. D., P. P. Costas, J. O. Jackson, J. O. Stull, and D. J. Weitzman, Guidelines for the Selection of Chemical Protective Clothing, 3rd Edition, American Conference of Government Industrial Hygienists, Inc., Cincinnati, Ohio, 1987 (NTIS #'s AD A179 516 and AD A179 164). - (14) Spence, Mark W., "Chemical Permeation through Protective Clothing Material: An Evaluation of Several Critical Variables," Paper presented at the American Industrial Hygienists' Conference, Portland, Oregon, 1984. - (15) Michelson, R. L. and R. C. Hall, "Breakthrough Time Comparison of Nitrile and Neoprene Glove Materials From Different Glove Manufacturers," Paper Presented at 1986 American Industrial Hygenists' Association Conference, Houston, Texas, May 1986. - (16) DuPont Technical Bulletin on Viton^R Coating, 1985. - (17) Stull, J. O., "Criteria for Selection of Candidate Chemical Protective Clothing Materials," J. Industrial Fabrics, Vol. 4, No. 2, 1985, pp. 13-22. - (18) ASTM F903 (1985), Standard Test Method for Resistance of Protective Clothing Materials to Penetration by Liquids, Annual Book of ASTM Standards, Part 15.07. - (19) Berardenelli, S. P., and E. Moyer, "Methyl Isocyanate Liquid and Vapor Permeation Through Selected Respirator Diaphragms and Chemical Protective Clothings," American Industrial Hygenists' Association Journel, April 1987, pp. 324-350. - (20) Stull, J. O. et al, "A Comprehensive Materials Evaluation Program to Support the Development and Selection of Chemical Protective Clothing," Proceedings of the 1986 Hazardous Material Spills Conference, St. Louis, April 1986. - (21) Weeks, R. W. Jr. and M. J. McLeod, "Permeation of Protective Garment Material by Liquid Halogenated Ethanes and a Polychlorinated Biphenyl," Technical Report DHHS 81-110, NIOSH, U. S. Government Printing Office, Washington, D. C., January 1981. - (22) Blood, B. D. and R. E. Radke, "Development of a Communications System Compatible with Chemical Protective Clothing and Equipment," Technical Report CG-D-18-86, Remic Corporation, Elkhart, Indiana, June 1986 (NTIS # AD A170 683). - (23) ASTM F1052 (1987), Standard Practice for Pressure Testing of Totally-Bncapsulating Chemical Protective Suits, Annual Book of ASTM Standards, Part 15.07. #### REFERENCES (continued) - (24) Eley, W. D., "An Evaluation of Heat Strain Monitoring Methods for Workers in Encapsulating, Impermeable Protective Clothing,: Technical Report CG-D-12-87, University of North Carolina, Chapel Hill, North Carolina, May 1987 (NTIS # AD Al80 555). - (25) Veghte, J. H., "Physiologic Field Evaluation of Hazardous Materials Protective Ensembles," Paper submitted to 2nd International Symposium on the Performance of Protective Clothing, Tampa, Florida, January 1987. - (26) U. S. Coast Guard Commandant's Instruction M16465.30, "Policy Guidance for Response to Hazardous Chemical Releases," U. S. Department of Transportation, Washington, D. C. - (27) Gaines, R. B., "The Role of the U. S. Coast Guard Strike Teams in Hazardous Chemical Response," Paper submitted to 2nd International Symposium on the Performance of Protective Clothing, Tampa, Florida, January 1987. - (28) S. Z. Mansdorf, "Risk Assessment of Chemical Exposure Hazards in the Use of Chemical Protective Clothing An Overview," Performance of Protective Clothing, ASTM STP 900, R. L. Barker and G. C. Coletta, Ed., American Society for Testing and Materials, Philadelphia, 1986, pp. 207-213. # APPENDIX A SELECTION OF PRIORITY CHEMICALS (Condensed from Reference 7) #### CLASSIFICATION OF CHEMICALS #### Encapsulation Requirement: - + Exposure to chemical requires encapsulating protection based on recommendations in "Material Development Study for a Hazardous Chemical Protective Clothing Outfit," Technical Report CG-D-58-80 (reference 2). - Exposure to chemical does not require encapsulating protection, or no determination on the need for encapsulation has been made. #### Spill History: - + Chandral was involved in a spill as reported to the Pollution Information as reported in the U.S. Coast Guard Pollution Incident Reporting System, 1879-1983 (See Table 4-1). - No spill history exists for the chemical during 1979-1983 in the Pollution Incident Reporting System. #### Hazard Level: A Chemical has been assigned either a carcinogen class "1" or highly toxic "2", or is toxic through skin absorption as reported in "A Marine Hazardous Substances Data System," Final Report CG-D-9-86 (reference 5); or the National Fire Protection Association has assigned the chemical a "4", its highest health hazard rating (reference 6). - B Chemical has a hazard assessment index of "3" as reported in reference 5, or a NFPA rating of "3". - C Other chemicals not included in either classes A or B. FIGURE 1. - SELECTION CRITERIA USED FOR PRIORITY HAZARDOUS CHEMICALS PERMEATION TESTING # CHEMICAL PRIORITY CATEGORIES SELECTED FOR TESTING Category I-IVA - All chemicals at Hazard Level A. Only 12 of these chemicals had not been designated as requiring encapsulation. A decision was made to include them in the testing group to avoid relying on a single source of personnel protection safety information (reference 2). This group included 51 chemicals. Category IB - Hazard Level B chemicals with both an encapsulating suit requirement and a spill history. There were 24 chemicals in this group. Category IC - Fourteen chemicals which had both a spill history and a need for encapsulating protection, but were not either of Hazard Level A or B. Category IIIB - Chemicals in Hazard level B with a spill history but did not require ensapsulating protection. This group included 27 chemicals. ## TABLE A-1 # KEY TO DETECTOR CODES AND COLLECTION MEDIA FOR PERMEATING TESTING | Method of Detection | Collection Medium | |---|-------------------| | Gas Chromatographic Techniques | | | F = Flame Ionization Detector | air | | Colorimetric Techniques | | | E = Colorimetric Standard method or commercial test kit based on method | weter | | Ion Chromatography | | | A = Anion Column | | | Other Techniques | | | SI = Specific ion electrodes | water | TABLE A-2 # Group I-IVA Liquid Chemicals Arranged by Number of PIRS Spills ('73-'83) PS = PIRS spills S = Need for encapsulated suit (Y=Yes) | CHRIS CHEMICAL NAME | DETECTOR CODE | PSS | |------------------------------|---------------|---------------------------------| | BNZ benzene | F | 91 Y | | TOL toluene | Ė | 81 | | ST' styrene | F | 59 | | CRS cresol | F/C | 33 | | PHN phenol | F/S | 26 | | FMS formaldehyde | C | 17 Y | | MTC methyl chloride | H/E | 15 | | ACN acrylonitrile | F | 12 Y | | NAC nitric acid | A/C | 8 Y | | VAM vinyl acetate | F | 8 Y | | VCI vinylidene chloride | N/E | 8 Y | | ter carbon tetrachloride | M/E | 5 | | HFA hydrofluoric acid | A/C | б
6 Y | | TCL tricklerectylene | N/E | 5 Y | | ADM adiponitrile | ₹. | 5 Y
4 Y
3 Y
3 Y
2 Y | | CRF chloroform | H/E | 3 Y | | EAM ethylamine | F | 3 Y | | ANL aniline | r | 2 Y | | BAN n-butyl alcohol | F | 2
1 Y , | | BCL benzyl chloride | F | 1 γ ້ | | BVA t-butyl amine | F | 1 Y | | CSA chlorosulfonic acid | A | 1 Y | | EPC epichlorohydrin | H/E | 1 Y | | HCN hydrogen cyanide | 31/C | 1 Y | | MPT methyl parathion mp=65F | FP | 1 Y | | NTB nitrobenzene | Ε | 1 Y | | PTO parathion | FP | 1 Y | | POX propylene oxide | F | 1 | | TEC 1,1,2,2-tetrachloroethar | ne H/E | 0 Y | | DPC 1,3-dichloropropene | H/E | 0 | | DOX 1,4-dioxane | F | 0 | | NPP 2-nitropropane | F/FP | 0 Y | | ALC allyl chloride | H/E | 0 Y | | BRX bromine | C/P | 0 Y | | CBB carbon disulfide(bisulfi | de) É | 0 Y | | CPL chloropicrin | H/E | ΟÝ | | CTA crotonaldehyde | F | 0 Y | TABLE A2 (continued) | CHRI | S CHEMICAL NAME | DETECTOR CODE | PS | <u>s</u> | | |------
-----------------------|---------------------------|----|----------|--| | DEE | dichloroethylether | H/E | 0 | Y | | | DIA | diisopropylamine | F | 0 | | | | | dimethyl sulfate | FP | 0 | Y | | | | ethylene dibromide | H/E | 0 | Y | | | | ethylene dichloride | H/E | Ŏ | Ý | | | STA | glutaraldehyde | F | Ŏ | Ý | | | HFX | hydrogen fluoride | C/A | Ŏ | Ý | | | IPP | isopropylamine | F | Ŏ | Ÿ | | | | | compounds (lead alkyls) E | Ŏ | Ý | | | TLI | o-toluidine | F | Ŏ | • | | | | silicon tetrachloride | £ | Ŏ | Y | | | | toluene diisocyanate | Ē | Ŏ | Ý | | | | acetone cyanohydrin | F | Ŏ | Ÿ | | | BAM | n-butylamine | F | Ŏ | Ÿ | | There are a total of 51 chemicals. There are a total of 398 spills. TABLE A-3 # Group IB Encapsulated Suit Liquid Chemicals with a Spill History Arranged by Number of PIRS Spills ('73-'83) PS = PIRS spills H = Hazard Index N = MFPA classification | CHRIS CHEMICAL | NAME DETECTOR CODE | PS H N | |----------------------|--------------------|---------| | SFA sulfuric acid | A/C | 128 3 3 | | AAC acetic acid | F | 13 3 2 | | ACT acetone | F | 11 3 1 | | EAC ethyl acrylate | F | 11 3 2 | | ACR acrylic acid | F | 10 3 3 | | MIK methyl isobuty | 1 ketone F | 5 3 2 | | AAD acetaldehyde | F | 4 3 2 | | TCE trichloroethan | e H∕E | 4 3 2 | | ACE worth unhydric | de TŘ | 232 | | ATN acetonitrile | F | 232 | | ALA allyl alcohol | F | 233 | | DPP dickloropropen | F/E | 232 | | ACC acetyl chloride | | 1 3 | | ARL acrolein | F | 1 3 | | MAM methyl acrylate | e F | 1 3 2 | | TEL tetraethyl lea | d E | 1 3 | | XYL xylenol | Ē | 153 | | DNA di-n-propylami | ne F | 053 | | KDZ hydrazine | P/C | 0 3 | | PRA n-propyl amine | | 0 4 3 | | OLM oleum | A/C | 0 3 3 | | PPT phosphorus tri | | 0 3 | | CSS sodium hydroxic | | 0 3 3 | | TML tetramethyl le | | 0 3 | There were a total of 199 spills. There are a total of 24 chemicals in this group. TABLE A-4 # Group IC Encapsulated Suit Liquid Chemic&:s with a Spill History Arranged by Number of PIRS Spills ('73-'83) PS = PIRS spills H = Hazard index N = MFPA index |
CHRI | S CHEMICAL NAME | DETECTOR CODE | PS H N | |----------|---|---------------|--------| | PCB | polychlorinated biphenyl compounds | Ε | 92 | | CDN | chlordane | E . | 3 | | HPO | hydrogen peroxide 60% | C | 2 2 | | | · · · · · · · · · · · · · · · · · · · | FP | 2 | | BTR | n-butyraldehyde | F | 252 | | SHR | | C/A/Cat | 2 5 | | ETO | ethion | FP | 1 | | ETC | ethylene cyanshydrin | f | 152 | | MLD | naled | E | 3 | | | phosphorus oxychloride | C/A | 1 | | SFM | sulfur monochlaride | EM | 1 2 | | TEP | tetraethyl pyrophosphate | FP | 1 | | CCT | creosote | F | 052 | | CMH | cumene hydroperoxide | F | 6 0 | | | - · · · · · · · · · · · · · · · · · · · | | | There were a total of 109 spills. There are a total of 14 chemicals in this group. TABLE A-5 # Group IIIB Non-encapsulated Suit Liquid Chemicals with a Spill History Arranged by PIRS Spiles ('73-'83) PS = PIRS spills H - Hazard assessment index N = NFPA classification | CHRIS CHEMICAL NAME | DETECTOR CODE | PS H N | |-----------------------------------|----------------|--------| | XLM xylene (meta-xylene as model) | F | 92 3 2 | | EGL ethylene glycol | F | 23 3 1 | | PAC phosphoric acid | C/A | 22 3 2 | | CHX cyclohexane | F | 17 3 1 | | MAL methyl alcohol | F | 11 3 1 | | MTM naphchalene | F | 10 3 2 | | EAL ethyl alcohol | F | 930 | | MEK methyl ethyl ketone | F | 631 | | EDA athylenediamine | N/E | 5 3 3 | | TPT terpentine | F | 5 3 1 | | DCM methylene chloride | H/E | 4 3 2 | | HIA n-house | Ŧ | 431 | | ETB ethyl benzene | Ŧ | 3 3 2 | | 1994 methyl methacrylate | F | 3 3 2 | | DEA diethanolamine | F | 2 3 | | CRB chlorobenzene | H/E | 132 | | ETA ethyl acetate | F ['] | 131 | | EET ethyl ether | F | 132 | | FFA furfural | F | 1 3 2 | | BCN n-butyl acetate | F | 131 | | BTC n-butyl acrylate | F | 1 3 2 | | PAL n-propyl alcohol | F | 1 3 2 | | PNA propionic acid | F | 132 | | GAT gasoline | F | 031 | | IPA isopropyl alcolol | F | 031 | | NSS naphtha | F | 032 | | TTE tetrachloroethylene | H/E | 0 3 2 | There were a total of 224 spills. There are a total of 27 chemicals in this group. ## TABLE A-S ## PRIORITY LIST HAZARDOUS CHEMICALS ## In order of Spill Frequency | CHRIS CHEMICAL NAME | PIRS SPILLS | |--|------------------| | SFA sulfuric acid | 128 | | SHD caustic soda (sodium hydroxide) | 95 | | PCB polychlorinated biphenyl compounds . | 92 | | XLM xylene | 92 | | BNZ benzene | 91 | | AMA ammonia | 85 | | TOL toluene | 81 | | HCL hydrochloric acid | 63 | | STY styrene | 59 | | CLX chlorine | 35 | | CRL cresol | 33 | | PHN pheno? | 26 | | EGL ethylene glycol | 23 | | PAC phosphoric acid | 22 | | FNS formeldehyde | 17 | | CHX cyclohexane | 17 | | MTC methyl chloride | 15 | | AAC acetic acid | 13 | | TTE tetrachloroethylene | 12 | | ACH acrylonitrile | 12 | | ACT acetone . | 11 | | EAC ethyl acrylate | 11 | | MAL methyl alcohol | 11 | | ACR acrylic acid | 10 | | NTM napthalene | 10 | | EAL ethyl alcohol | 9 | | NAC nitric acid | 8 | | VAM vinyl acetate | 8 | | VCI vinylidene chloride | 8 | | ALM aluminum sulfite | 7 | | CBT carbon tetrachloride | 6 | | HFA hydrofluoric acid | 6
6 | | MEK methyl ethyl ketone | 0
E | | TCL trichloroethylene | | | EDA ethylenediamine | 5
5
5
5 | | MIK methyl isobutyl ketone | ວ
ຮ | | TPT turpentine | 4 | | AAD acetal dehyde | | | DCH methylene chloride | 4 | | HXA n-hexane | • | # TABLE A6(continued) | PIRS SPILLS | |-------------| | 4 | | 3 | | 3 | | 3 | | 3 | | 3 | | ž | | ጀ
2 | | ž | | ž | | ž | | Ž | | 5 | | ī | | j | | i | | i | | i | | j | | i | | | #### APPENDIX B ## TEST METHODOLOGY FOR PERMEATION TESTING AND DETERMINATION OF MINIMUM DETECTION LIMIT (Contractor Report by Texas Research Institute) #### MONTHLY STATUS REPORT ## CHEMICAL TESTING OF PROTECTIVE CLOTHING MATERIAL Contract No. NTCG39-86 A-80331 Task Order 9001 #### Submitted to: Contracting Officer U. S. Coast Guard Academy New London, CT 06320-4195 #### Submitted by: Texas Research Institute, Inc. 9063 Bee Caves Road Austin, TX 78733-6201 512-263-2101 512-263-3151 #### 1.0 INTRODUCTION The majority of the time in the reporting period was devoted to setting-up for testing. This included modifications of the test apparatus to accommodate three permeation cells, and addition of valves and plumbing to permit the introduction of the permeant at a known concentration for the purpose of establishing minimum detectable limits. The apparatus and test results are described below. #### 2.0 PERMEATION TEST APPARATUS A photograph of the apparatus is attached as Figure 1, and a schematic of the valving and plumbing is shown in Figure 2. This configuration is different from the original design presented to Lt. Stull, the Project Officer, and Dr. Alan Betz, the COTR. The apparatus will simultaneously monitor the collection gas (N₂) from three cells. Rather than switching from cell to cell, the system is currently monitored by routing the collection gas from the cells into a common line and then diverting a portion of this to the photoionization detector (FID). This type of composite testing was established to permit a more rapid tusting. No breakthrough will be observed with the majority of the chamicals shring the 3-hour maximum exposure period. Therefore, testing these chamicals with individual calls for 3 hours each would result in 9 hours of negative data. If breakthrough is observed, the cells will be we run individually and average breakthrough times and permeation races will be calculated. The testing is conducted in the following manner. Instrument-grade nitrogen is introduced into the system through three flow meters, each controlling the flow to the collection side of the permeation cells (refer to the yellow lines in Figure 2). Flow rates are set at 90 ml/min., which is equivalent to two volume changes per min. in the collection side. Preliminary experiments have shown that with toluene as a permeant and plasticized polyolefin as the barrier, flow rates did not affect breakthrough times except below 30 ml/min. It was reasoned that flow rates above 90 ml/min. would only decrease the sensitivity of the system. More importantly, an increase in flow rate would result in a substantial increase in pressure. This pressure against the sample would more than likely alter the permeation rate. All of the tubing and fittings throughout the system are narrowbore glass, Teflon, and stainlass steel and are not conducive to high (> 100 ml/min.) flow rates without rises in pressure. It might by argued that this flow rate is insufficient to result in vaporization of rapidly permeating and poorly volatile chemicals. If this case were to happen, TRI feels that results from every test system could be questioned. Breakthrough times are not expected to vary appreciably. However, permea-tion rates would reflect both diffusion plus the volatilization rate of the chemical. Thus, the flow rate and resulting volatilization rate in one system would give different results from another system even though the recommended minimal flow rates, as specified by the ASTM Standard, were met. Figure 1 - Photograph of PID System ### Permeation test apparatus # A C CELLS TO DETECTOR VIA INJECTION VALVE. N₂/TOLUENE TO TRAP. CELLS TO TRAP. N₂/TOLUENE TO DETECTOR VIA INJECTION VALVE. CELLS TO TRAP VIA INJECTION VALVE. N₂/TOLUENE TO DETECTOR. POSITION B **PROCESS** CELLS TO DETECTOR. N2/TOLUENE TO TRAP VIA INJECTION VALVE. The carrier gas exiting the cells is split, so that 60 ml/min. is routed to the PID and the remainder is vented (refer to blue lines in Figure 2). The portion going to the detector flows first through a Swagelok needle valve to control the split and then that to a two-position valve with positions marked "C" and "D". From this valve the gas can either flow directly to a second valve with positions "A" and "B" or arrive at that valve via a calibration injection
valve. The gas can then be routed to the PID or to the port for trapping with adsorbents. A typical test might proceed as follows. A cell is prepared and attached to the system without the challenge chemical. The glassware and Teflon gaskets are baked in a vacuum oven at 100°C to prevent out-gasing of contaminants. The flow rate and electrometer/detector settings are established to record a steady baseline. This timing of the test begins upon addition of the challenge chemical. The recorder indicates the breakthrough time and the lag period before steady-state permeation is reached. When steady-state permeation is indicated, the valve is switched to position "B" thus diverting the gases to the adsorbent trap (e.g., charcoal, Tenax, through state gall. Several adsorbent tubes are used to callect discrete sample volumes. These tubes are desorbed and analyzed by gas chromatographic techniques specified by the NIOSH Manuals. If no breakthrough occurs during the 3 hour maximum test period, two mathods for checking the sensitivity and minimum detectable limits for the system are amployed. The first method involves the establishment of a known concentration of toluene in the system. Figure 2 depicts the process of calibration wit: toluene. A 10.2 ppm toluene in nitrogen mixed gas (Scott Specialty) is routed through a flow meter (marked toluene) and joins downstream to a nitrogen line. The two flow meters (toluene and nitrogen) allow the mixing of a standard gas containing from zero to 10.2 ppm toluene. The mixed gas is then routed through the system to the PID. Figure 3 shows a typical detector response in millivolts as a function of toluene concentration from one to five parts per million. The scatter in data points is not due to the detector response, but rather to the inability to accurately produce a toluene standard using the flow meters. However, for these purposes the accuracy of the toluene standards is acceptable. The sensitivity of the system exceeds the limits of the flow meters to mix a very low (< 1 ppm) toluene standard. The noise in the system is \pm 0.4 mv. A signal that is twice the noise would be easily recognized. Based on this assumption, a signal of 0.8 my above baseline would be the minimum detectable limit. For toluene, the 0.8 my response would correspond to 0.04 ppm toluene at a 60 ml/min. flow rate through the detector. Other chemicals with a substantially different response will have different minimum detectable limits with the PID system. Therefore, if no breakthrough occurs, MDLs will be checked in an empirical manner by a second mathod. This involves a 6-port injection valve and calibration sample loop that is illustrated in Figure 2. A static gas sample is prepared with glass, gas Figure 3 - Sensitivity and Linearity of PID to Toluene. collection bottles equipped with septa. Typically, the standard is prepared by volatilization of a known amount of the chemical followed by appropriate dilution. The prepared standard (≤ 1 ppm) is then loaded in the injection sample loop (10 ml) and injected in the system at 60 ml/min. The detector will respond for approximately seven seconds to this chemical. Assuming linearity in the detector response, an MDL will be calculated at a signal that is twice the noise. This value will always be overstat ', simply because the standard chemical that is injected will be less than the calculated concentration due to unavoidable sorption of the chemical to glass and metal surfaces. #### 2.1 Problem Areas The permeation testing of the Challenge 5100 material has been slow to get started. There are several reasons for this. One is the re-fixturing to accommodate three cells and to provide for a method of establishing NDLs for each chemical. The following is a list of gliches and set-backs that have been corrected: - (1) Off-gassing of hydrocarbons from 0-rings and adsorption of permeants by 0-rings. Corrected by going to all stainless steel and glass construction with short segments of Tellen tubing. - (2) Looks in cells because of back-pressure from low dead volume tubing and improper tightoning of flanges. Corrected by replumbing the system to eliminate back pressure. Verification of leak-proof assembly was achieved by testing of cells with a device containing a magnahelic gauge. Small leaks can be quickly detected during assembly of the cells. - . (3) Sensitivity of the system to vibrations and temperature changes. Corrected, as best as possible, by placement in a stable environment. - (4) Problems with off-gasing of previously used Teflon gaskets and glassware. Corrected by incubation of the gaskets in a vacuum oven at 100 C. - (5) System shut-down due to damaged UV light source. Corrected by replacement of the light source. The light source was of a new design, thus necessitating a restart of permeation testing because of different sensitivity. - (6) Adsorption of chomicals on the walls of the stainless steel tubing. It is apparent that some adsorption of chemicals will unavoidably occur on the walls of the tubing. This has been observed with system checks using toluene. TRI is still in the process of grappling with this problem which is common to all sensitive permeation test apparatuses. The only area that is affected is the minimum detectable limits because the path of the MDL standards is not exactly the same as the permeants. If no solutions can be found, MDL values will be expressed as "less than or equal" values. that is, if 0.1 ppm of a standard gave a detector signal of twice the noise, then the MDL would be reported as ≤ 0.1 ppm. The less than figure would signify that the concentration at the detector was prebably less than 0.1 ppm because of adsorption, but if there were 0.1 ppm at the detector, the detector response would have been at least twice the noise. #### 3.0 RESULTS Complete tests of the material with toluene, styrene and cresol have been completed. These are attached in the requisite formatting and with Xerox copies of actual recorder tracings. Phenol has been tested with no breakthrough. However, these results are pending the establishment of MDLs. #### 4.0 PROJECTED SCHEDULE The apparatus is currently working well except for the previously stated problem with establishing MDLs. Rather than delay testing, TRI will continue to do the tasting and establish MDLs at a later date, when other ideas have tested. TRI will continue to use the toluene standard to verify reproducibility and sensitivity of the system. The projected schedule is 10 chemicals per week. This schedule was started April 3 and barring unforeseen problems, the 117 chemicals will easily be completed before the end of the fiscal year. It is suggested that the COTR visit TRI for discussions on MDLs, future work with mixtures, and analytical methods that do not use gas chromatography. It is also suggested that test sheets of well-characterized neoprene be provided to TRI for testing with one or more chemicals. This testing will ensure that test results with the PID system are comparable to those reported by other investigators. # CHEMICAL PROTECTIVE CLOTHING PRODUCT EVALUATION DATA (One Material-One Chemical Series) | . DES | SCRIPTION OF PRODUCT EVALUATED | | | |-----------|--|---------------------|-----------------------| | A: | TYPE: Teflon leminated NOMEX | | | | B: | | nge 5100 | | | C: | | . no visible imperi | ections | | D: | | D. | | | | | | | | E: | CATALOG NUMBER: N/A | | | | P: | LOT OR MANUFACTURER DATE: N/A | | | | G: | NOMINAL THICKNESS: 15-20mil | | | | H: | DESCRIPTION: | | | | I. TES | ST METHOD (ASTM F739-81 or EQUIV | ALENT) | | | ٨. | DATE TESTED: April 2, 1986 | | | | R. | TESTING LABORATORY: Texas Rese | arch Institute | | | | The Day D | eves head, Austin, | 72 74733 | | C. | ANALYTICAL NETROD: Continuous | photoionization de | tection | | | TEMPERATURE: 22-25 | | | | Z. | | • | | | | SYSTEM: No | | | | T. | OTHER TEST CONDITIONS: | | | | | DEVIATIONS FROM ASTM P739-81 M | ETHOD: Flow rate t | o cells was 90cc/min | | | COMMENTS: | | | | A. | CHEM NAME(s) : Toluene | : Toluene | : Toluene | | В. | CAS NUMBER(s): 292 | : 292 | : 292 | | c. | CONC. (IF MIX): N/A | : N/A | : N/A
: J.T. Baker | | D. | CHEMICAL SOURCY: J.T. Baker | : J.T. Baker | : J.T. Baker | | | Reagent grade | : Reagent grade | | | IV. TE | EST RESULTS | | | | | NUMBER OF SAMPLES TESTED: Three | | | | B. | BREAKTHROUGH TIME: No breakthr | ough was observed a | after 3 hours. | | | MIN DETECTABLE LIMIT: 0.04 ppm | | | | C. | STEADY STATE PERMEABILITY RATE: | | | | | ANALYTICAL SENSITIVITY: 0.3 Co | | ne) | | D. | SAMPLE THICKNESS: 17-19 mil | | | | E. | OTHER OBSERVATIONS: | | | | | | | | | v. sc | PURCE OF DATA Samples were run by Karen Vers | choor on April 2. | 1986 | | | | | | | | | | | | | | | | nquidT mag F Chemical Resistance Testing of USCG Material with Toluene le: docc/min Flow rateita #### FINAL TASK REPORT ## SYRINGE PUMP NETHOD FOR DETERMINING MINIMUM DETECTION LINIT Chemical Resistance Testing of Protective Clothing Material Contract No. DTCG39-85-A-80331 Task Order 003 #### Submitted To: Contracting Officer U.S. Coast Guard Academy New London, CT 06320-4195 #### Submitted By: Texas Research Institute, Inc. 9063 Bee Caves Road Austin, TX 78733-6201 512/263-2101 #### TABLE OF CONTENTS | 1.0 | INTRODUCTION | | • | ٠ | • | • | • | • | ٠ | • | • | • | • | ٠ | • | ٠ | • | • | • | • | • | • | • | • | • | • | 1 | |-----|--------------|----| | 2.0 | EQUIPMENT . | • | • | • | • | | • | • | • | • | • | • | | • | • | • | • | • | • | | • | | • | • | • | ٠ | 1 | | 3.0 | methods | • | • | | • | | | • | • | | • | • | • | | • | | | • | | | • | • | • | | • | • | 2 | | 4.0 | APPLICATIONS | | | | • | • | | • | • | | • | • | • | | | | • | • | | • | • | | • | • | • | • | 4 | | 5.0 | VALIDATION | | • | | | • | | | | | | | • | | | | • |
• | • | | • | • | | • | • | • | 7 | | 6.0 | CONCLUSION | 15 | #### LIST OF FIGURES | FIGURE | DESCRIPTION | PAGE | | | | |--------|--|------|--|--|--| | 1 | 2" Permeation Cell with Syringe Pump | 3 | | | | | 2 | Comparison of the Responses of Toluene
Introduced by a Syringe Pump with Known
Concentrations of Toluene Gas | 8 | | | | | 3 | Acetone, Linearity of Response | 10 | | | | | 4 | Benzene, Linearity of Response | 10 | | | | | 5 | Hexane, Linearity of Response | 11 | | | | | 6 | Tetrachloroethylene, Linearity of Response | 11 | | | | | 7 | Styrene, Linearity of Response | 12 | | | | 30 #### 1.0 INTRODUCTION The determination of minimum detection limits is necessary to obtain meaningful permeation results for the USCG project. A syringe pump method has been used with satisfactory results with TRI's permeation test system. This final report outlines the further development of this methodology. Completion of this third task order also includes an application manual and fabrication of the system. #### 2.0 EQUIPMENT The apparatus used to perform the permeation testing consisted of ASTM standard two inch or one inch glass permeation cells with PTFE gaskets and a photoionization detector. Stainless steel tubing and short pieces of flexible PTFE tubing allowed a flow of nitrogen to continually sweep through the collection side of the cell to the detector. The photoionization detector was an HNU model PI-52-02 outfitted will either an 11.7 or 10.2eV lamp. The response from the detector was recorded on a Houston Instruments strip chart recorder. A Sage Instruments syringe pump Model 341 was used with an SGE, gas tight, removable-needle, 5 µl glass syringe to pump the chemical of interest. The syringe was outfitted with needles cut from small diameter vitreous silica tubing. The syringe was modified to better fit the needs of the system. #### 3.0 METHODS The permeation test apparatus was operated by methods consistent with ASTM method D-739. Standard 2 inch permeation cells were used in which aluminum foil was sandwiched between the challenge side and the collection side of the cell to create an impermeable varrier for MDL determination. Nitrogen flowed at 100 cc/min into the collection side of the cell, across the sample surface and out to the photoionization detector in an open loop system. The collection side of the cell was continually monitored for the presence of the challenge chemical. Minimum detection limits were determined by pumping the chemical of interest into the collection side of a standard permeation cell at a very slow rate using a syringe pump. The chemical was filtered prior to filling the syringe using a 0.2 micron disposable filter assembly. The tip of the needle was placed into a specifically fabricated glass joint fitted to the permeation cell (see Figure 1). A constant low level concentration of the chemical of interest was delivered to the detector via the same pathway a permeant would travel. The pump rate could be adjusted from a minimum of 0.116 µl/hr to many higher settings. The concentration of the chemical of interest being delivered to the detector was calculated using the following equation: FIGURE 1 where d is the density, MV is the molar volume (24,450 (μ l/mmole)), PR is the syringe pump rate (μ l/hr), MW is the molecular weight (mg/mmole), and F is the nitrogen flow rate (l/hr). The millivolt response generated from the determined concentration was used to calculate the minimum detectable limit. The minimum detectable limit was subjectively defined as the concentration corresponding to the response that was twice the moise level. The noise level was determined as the long term fluctuation from the average baseline. #### 4.0 APPLICATIONS Initially the response generated by the slow introduction of the chemical into the permeation cell was not a smooth recorder tracing. The tip of the needle was placed directly in the stream of nitrogen entering the collection side of the permeation cell. This resulted in a wildly pulsating response that centered around the expected value. This was possibly caused by microdroplet formation at the tip of the needle. An increased response was produced when the droplets were dispersed by the force of the nitrogen stream and evaporated. This was followed by a period of lower response while the microdroplet was reforming. To alleviate this problem, the needle was then placed into the adapter at the glass joint of the permeation cell. This removed the tip of the needle from the turbulent nitrogen stream and forced the chemical to diffuse down the glass adapter before entering the outlet stream. This diffusion process helped to average out minor concentration variations. It was found that the placement of the needle closer to the nitrogen stream caused a more varied response. Placement of the needle tip in the center of the length of the ground glass stopper provided the optimum response. Three sizes of capillary tubing (0.025, 0.050, and 0.075 mm inside diameter) were used as needles in the system. It was expected that a smaller diameter tubing would decrease the size of the microdroplet formed and help decrease the amplitude of the pulsing response. The tubing had no apparent effect on the response. A disk of glass fiber filter was cut to fit the inside diameter of the ground glass adapter and placed at the tip of the needle. It was expected that the filter would act as a microporous diffuser and reduce the pulsing effect of the microdroplet formation. In actuality the filter was found to act as an absorbent, retaining the chemical of interest and holding it for a period of time that decreased the efficiency of the MDL determination. It was also difficult to keep the filter in place at the tip of the needle. Temperature had a strong effect on the response generated. Minor increases in temperature such as those produced by touching the needle created a spiked response. The signal would then fall below the expected value before resuming the initial response. This effect could be explained by thermal expansion of the liquid within the barrel of the syringe and the needle itself. Efforts were made to insulate the needle, although this had little effect on improving the pulsing of the response. The cells and syringe pump were placed in an incubator in an effort to thermostat the system. This effectively smoothed the signal. Some pulsing was observed that could be attributed to the turning on and off of the heating element to produce slight fluctuations in temperature. The liquid in the needle and the barrel of the syringe emulated a very sensitive thermometer. The expansion and contraction due to temperature changes altered the rate of delivery. Because of this "thermometer effect" it was critical that the temperature be precisely and smoothly maintained. The concentration delivered to the detector is strongly dependent on the flow rate of nitrogen to the detector and the flow rate of the chemical of interest into the cell. Any leaks in the system or variances in the flow rate had a substantial effect on the response. The syringe itself was evaluated and modified to better fit the needs of the system. A metal stop was added near the end of the barrel to keep the barrel from slipping in the pump's syringe holder. The syringe guide tip was glued to the base of the syringe to eliminate one source of leaks. It was found that the PTFE tip on the plunger must fit tightly in the barrel of the syringe to insure that the correct amount of chemical is delivered into the permeation cell. It was believed that at slow pump rates a portion of the liquid escapes around the tip of the plunger resulting in a lesser amount of chemical being delivered to the cell. Detector response for toluene was investigated as a function of standard 1" and 2" permeation cells. There was no discernible difference in the response values. #### 5.0 VALIDATION Known concentrations of standard toluene gas were introduced into the system and compared with the detector response from toluene introduced via the syringe pump (Figure 2). As expected, the responses generated from the standard toluene gas were linear with respect to concentration (square symbols in Figure 2). Neat toluene delivered into the system by the syringe pump is shown with the triangular symbols in Figure 2. The lowest concentration, 4.45 ppm, was calculated from the slowest pump rate (0.116 µl/hr) at a flow rate of 100 ml/min. Lower levels of toluene (circular symbols) were achieved by diluting the toluene in acetonitrile, which is not seen by Figure 2. Comparison of the Responses of Toluene Introduced via the Syringe Pump with Known Concentrations of Toluene Gas. Toluene (ppm) Standard toluene gas concentrations (2); Calculated toluene levels from neat Toluene introduced with the syringe pump (4); Calculated toluene levels from toluene diluted in acetonitrile and introduced with the syringe pump (6). the photoionization detector. Figure 2 illustrates that the calculated concentrations of toluene delivered by the syrings pump are the same as known levels of standard toluene gas and that the syringe pump method can reproducibly introduce toluene vapors into the permeation test system in a linear fashion. The dilution of toluene in acetonitrile is an example of an effective method to achieve low concentrations for NDL determinations. The chemical of interest is diluted in a volatile solvent that is not detected by the method of analysis. For example, for systems using electron capture detectors, 2,2,4-trimethylpentane or other appropriate alkanes enald be smelal as a dilution solvent. In addition to dilution, solvents provide an effective method for introducing less volatile and viscous compounds into the system for MDL determination. The highly
volatile solvents would act in vaporizing the chemicals that would tend to remain at the tip of the needle in the neat, liquid state. Five other chemicals (acetone, benzene, hexane, tetrachloroethylene, and styrene) with varying volatilities were also tested in the syringe pump system for linearity of response. The results of these tests are outlined in Figures 3-7. The linearity of the responses indicates that the syringe pump method is applicable to MDL determinations for other organics. Figure 3 - Linearity of response with respect to concentration of Acetone delivered by the syringe pump system. Figure 4 - Linearity of response with respect to concentration of Benzene Celivered by the syringe pump system. Figure 5 - Linearity of response with respect to concentration of Hexane delivered by the syringe pump system. Figure 6 - Linearity of response with respect to concentration of Tetrachloroethylene delivered by the syringe pump system. Figure 7 - Linearity of response with respect to concentration of Styrene delivered by the syringe pump system. #### 6.0 CONCLUSION Reported breakthrough times in permeation testing are stroolly dependent upon the sensitivity of the analytical method used. The standard method, ASTM D-739 gives guidelines for performing permeation testing but does not specify the analytical methods or the complete test apparatus. A universal technique for comparing and correlating results from different systems is needed. The syringe pump method is an effective technique which delivers known concentrations through the same pathway that the permeant would travel. It allows detection limits and permeation testing to be performed at different times and correlated by the relationship of a standard gas (toluene), thus compensating for differences in sensitivity. Differences in the size of tubing, size of permeation cell, and position of the needle tip have little effect on the efficiency of the system. Modification of the syringe, attention to flow rates, and maintenance of a constant temperature are important items to consider when optimizing the syringe pump method for determining NDLs. #### APPLICATIONS MANUAL SYRINGE PUMP METHOD FOR DETERMINING MINIMUM DETECTION LIMIT Chemical Resistance Testing of Protective Clothing Material Contract No. DTCG39-86-A-80331 Task Order 803 Submitted To: Contracting Officer U.S. Coast Guard Academy New London, CT 06320-4195 Submitted By: Texas Research Institute, Inc. 9063 Bee Caves Road Austin, TX 78733-6201 512/263-2101 #### TABLE OF CONTENTS | 1.0 | INTRODUCTION . | • | 5 | |-----|-----------------|---|---|---|-----|----| | 2.0 | INSTRUMENTATION | • | | • | • | • | | | • | | • | | | | | • | | | • | | • | • | | | 8 | | 3.0 | CALIBRATION | • | • | • | • | • | • | • | • | • | | : | | • | | | | • | • | | | | | | 3 | | 4.0 | METHOD | • | | | | | • | | • | • | • | • | | | | • | | • | • | • | | • | • | | | | 5.0 | CALCULATIONS . | | • | • | • | • | | | • | | • | | • | • | | • | | • | | | | • | • | • | 8 | | 6.0 | TROUBLESHOOTING | • | • | • | • • | | • | • | • | • | • | | • | • | | • | | • | | | | | | | 11 | | 7.0 | NOTES | | _ | | _ | _ | _ | _ | _ | _ | | | | | | | | | | | | | | | 12 | #### 1.0 INTRODUCTION An innovative method for determining minimum detection limits in permeation testing has been developed. A syringe pump is used to deliver the chemical of interest into a standard ASTM permeation cell at a very slow rate. A constant low level concentration of the chemical of interest is sent to the detector via the same pathway the permeant would travel. The purpose of this manual is to instruct the reader in the application of this system. #### 2.0 INSTRUMENTATION Sage Instruments Model 341 syringe pump SGE gas tight, removable needle, 5ul glass syringe SGE vitreous silica tubing, 0.075mm Glass adapter and fittings Standard ASTM permeation cell, 1 or 2 inch #### 3.0 CALIBRATION Calibration of the syringe pump is necessary to determine the rate of delivery of the chemical of interest. A. Plug in the syringe pump and note that the power light is on when the toggle switch is set to either pump rate (ml/min or ml/hr). - B. Place the drive carriage (black box) on the gears at the far right position, making sure the box is parallel to the edge of the pump. - C. Mark the position of the drive carriage (a piece of masking tape works well for this). - D. Set the rate selector switch to 1. Turn he mode switch to the "on ml/hr" position. - E. Make note of the time. Allow the pump to operate at least 24 hours. - F. Turn off the pump and again note the time. Measure the distance the drive carriage has traveled in centimeters. - G. Calculate the delivery rate using the following equation: Distance traveled in cm x 5ul 2.55cm Where 2.55cm corresponds to the length of 5µl of liquid in the SGE syringe. For example, if the drive carriage traveled 3.5cm in 60 hours the calculation would be: $$\frac{3.5 \text{cm}}{60 \text{ hrs}} \times \frac{5 \text{µl}}{2.55 \text{cm}} = 0.114 \text{µl/hr}$$ This is the amount of chemical delivered per hour at a pump rate setting of 1ml/hr with the SGE 5µl syringe. 4.0 METHOD - A. Standard 1 or 2 inch permeation cells may be used with this method. - 1. To use a standard 2 inch permeation cell, sandwich aluminum foil between the challenge and the collection side of the cell. (This creates an impermeable barrier, keeping the chemical of interest on the collection side of the cell.) Position the cell so that the collection side of the cell is facing the syringe pump (See Figure 1). Place the ground glass stopper in place in the cell. - 2. To use a standard 1 inch permeation cell, seal the challenge and the collection sides of the cell together. Position the cell so that the challenge side is facing the syringe pump. Place the ground glass stopper in place in the cell. #### FIGURE 1 - B. Set the detection system for standard conditions as per normal operating procedure. Set the appropriate nitrogen flow through the permeation cell and to the detection system. Adjust the baseline to zero. Allow the system to stabilize while proceeding with steps C-J. - C. Cut a piece of vitreous silica tubing to a length convenient to reach from the syringe to the inside of the permeation cell. Remove the end cap from the syringe and thread the tubing through the cap and through the teflon spacer so that the tubing extends approximately one inch past the end of the syringe side of the cap. (Note if the tubing will not fit through the teflon spacer, the hole in the spacer can be enlarged with the reaming tool provided with the syringe.) - D. The syringe can be filled with the chemical of interest by one of two methods: - The syringe can be back-filled by using another syringe to fill the barrel. A 5-10µl syringe with a small diameter needle slightly longer than the length of the SGE syringe works well for this. Fill the back-fill syringe with the chemical of interest; insert the needle in the SGE syringe and fill the barrel, making sure there are no bubbles in the liquid. - 2. The syringe can be filled by directly placing the tip of the syringe (without the tubing or the end cap on) in the chemical of interest and siphoning the chemical into the syringe. A 10 ml size pipette pump works well for this. Attach the pipette pump to the end of the syringe, place the syringe in the chemical of interest and slowly suck the chemical into the syringe. When the chemical is above the plunger line, carefully detach the pipette pump. The pipette pump can also be used to eliminate bubbles in the barrel by pulling a gentle vacuum on the chemical and forcing the bubbles to rise to the surface. - E. Attach the end cap with the vitreous silica tubing to the filled syringe. Make sure that the syringe end of the tubing is "square" and butts up tightly against the metal guide tip. Finger tighten the end cap as tight as possible. Gently tug on the silica tubing to make sure the tubing fits tightly. - F. Carefully place the teflon tipped plunger in the syringe, making sure that no air bubbles are trapped at the tip. The plunger should fit snugly in the barrel, but one should not have to force it. A slight bend to the metal portion of the plunger when pressure is applied is permissible. - G. Apply pressure to the plunger until the chemical comes out of the tubing. - H. Lift the knob of the spring loaded syringe holder high enough to accommodate the syringe barrel. Place the loaded syringe in the syringe holder, resting the metal stop on the back of the holder. Lower the knob to hold the syringe in place. - I. Place the drive carriage on the gears, making sure the carriage is parallel to the edge of the pump. Advance the drive carriage by turning the rate selector switch to 9 ml/min. As the carriage approaches the syringe, check to make sure that the pump actually delivers the chemical from the tip of the needle. As soon as the chemical can be observed coming from the tip of the needle, turn the pump off. - J. Thread the vitreous silica tubing through the fittings in the specially fitted glass adapter. Position the tip of the tubing in the center of the ground glass stopper. Tighten the fitting at the other end of the adapter to hold the tubing in place. - K. Remove the stopper from the equilibrated permeation cell system and replace with the adapter. To insure a tight seal, a small amount of stopcock grease may be placed on the stopper. Hold the stopper in place by sealing with a small piece of parafilm. L. Set the rate selector to 1 and switch the mode to ml/hr to begin pumping the chemical into the system. A response should be detected within a few minutes, depending on the volatility of the chemical of interest. Allow the response to reach a steady state before concluding the analysis. Remove the adapter and replace with the
ground glass stopper to check the baseline at the completion of the run. #### 5.0 CALCULATIONS The concentration of the chemical of interest delivered to the detector is determined by the following formula: PPM delivered = <u>d x MV x PR</u> MW x F Where d is the density of the chemical of interest MV is the molar volume (24,450 µl/mmole) PR is the syringe pump rate (µl/hr) MW is the molecular weight of the chemical of interest (mg/mmole) F is the nitrogen flow rate (l/hr) The minimum detection limit was subjectively defined as the concentration corresponding to the response that was twice the noise level. The noise was determined as the long term fluctuation from the average baseline. The MDL is calculated by the following formula: MDL in ppm = ppm delivered x 2 x N R Where N is the noise in millivolts R is the response of the chemical of interest in millivolts NOTE: This equation can also be used with detection systems that respond in units other than millivolts. The use of different units will have no effect on the determination as long as the noise and the response are measured in the same units. For example, the MDL for toluene would be determined as follows: ppm delivered = $$0.8669 \times 24450 \times 0.114 = 4.37 \text{ ppm}$$ 92.15 x 6 If the millivolt response generated by toluene was 2160, and the noise was 32, the NDL would be determined as follows: MDL in ppm = $\frac{4.37 \times 2 \times 32}{2160}$ = 0.129 ppm #### 6.0 TROUBLESHOOTING #### A. No Response, lower than expected response - 1. Check all fittings for leaks - 2. Check the syringe for clogs and/or bubbles - Make sure pump is actually delivering the liquid - 4. Check syringe for leaks - a. Break off the tip of the silica tubing that fits into the guide tip of the syringe and resecure the cap. - b. Check tip of plunger, resize if necessary. The teflon tip can be resized by heating it to 350 degrees, causing the teflon to expand. (If the plunger does not fit tight enough, liquid will escape around the tip of the plunger.) - c. Replace the teflon spacer inside the end cap of the syringe. #### B. Excessive noise, Pulsing of response - 1. Check all fittings for leaks - Check placement of needle in adapter (Generally, the closer the tubing is to the nitrogen flow, the greater the pulsing response). - 3. Check syringe for clogs. Clean with cleaning wire. #### 7.0 NOTES - A. The importance of tightly fitting tubing and ferrules cannot be over emphasized. - B. The syringe should be treated with great care at all times, as it is very easy to apply too much pressure to the plunger and split the barrel. Do not force the plunger. If the plunger requires force to inject the chemical check the barrel and guide tip for closs and clean with a cleaning wire before proceeding. - C. The syringe should be cleaned with acetone and dried between uses. It should be flushed several times with the chemical of interest when loading. - D. Various sized vitreous silica tubing can be used. Tubing with inside diameters of .025 and .050 mm have also been used with success. The 0.075 mm sized tubing does provide the tightest fit and most durability. - E. Filtering the chemical of interest to remove particulates is not usually necessary when using a good quality reagent. - f. To achieve very low concentrations of the chemical of interest, dilute with a volatile solvent that is not detected by the method of analysis. For example, for systems using electron capture detectors, 2.2.4-trimethylpentane or other appropriate alkanes would be useful as a dilution solvent. This technique is also useful for introducing less volatile and highly viscous compounds into the system. The highly volatile solvents act in vaporizing the chemicals that tend to remain at the tip of the needle in the neat, liquid state. - 6. Known concentrations of a standard toluene gas were introduced into the system to provide a means for comparing NDLs run at different times. With this method, it is only necessary to make one NDL estimation. By using the ratio between the responses of the standard gas at the time of the MDL determination and at the time of the actual permeation testing, the response value of the chemical of interest can be adjusted for any differences in the sensitivity of the instrument. This not only provides a means for correlation of results, it acts as a check on the reliability of the system. #### APPENDIX C #### PERMEATION TEST DATA FOR PRIORITY LIQUID CHEMICALS (Contractor Report by Texas Research Insitute) 86176:KLV 17. October 1986 #### MONTHLY STATUS REPORT CHEMICAL RESISTANCE TESTING DF PROTECTIVE CLOTHING NATERIAL Contract No. DTCTG39-B6-A-B0331 Task 0001 Submitted to: Contracting Officer U.S. Coast Guard Academy New London, CT 06320-4195 Submitted by: Texas Research Institute, Inc. 9063 Bee Caves Road Austin, TX 78733-6201 512-263-2101 512-263-3151 #### 86176:KLV #### TABLE OF CONTENTS | SECTION | DES | CRI | PT | 10 | <u>N</u> | | | | | | | | | | | | PAGE | |---------|----------|-----|----|----|----------|---|---|---|---|---|---|----|---|---|---|---|------| | 1.0 | INTRODUC | TIC | NC | • | • | • | • | • | • | • | • | • | • | • | | • | 1 | | 2.0 | METHODS | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | 5 | | 3.0 | RESULTS | • | • | • | • | • | • | • | • | • | • | ŧı | • | • | • | • | 3 | | 4.0 | PLANS | | | | | | | | | | | u | | | | | 7 | #### 1.0 INTRODUCTION this report outlines the methods and results of the work done on the permeation testing of flat samples of Challenge 5100 for the U.S. Coast Guard. The first task of permeation testing with the 115 CHRIS chemicals was completed October 15, 1986. #### 2.0 METHODS The majority of the chemicals were tested using a continuous photoionization detection technique. The standard permeation cells and Teflon gaskets were baked in a vacuum oven at 100C prior to each run to prevent off-gassing of contaminants. Instrument-grade nitrogen was used to sweep the collection side of each cell at a rate of 100 cc/min. A portion of the composite flow from three cells was routed to an HNU photoionization detector model PI-52-02 putfitted with either a 10.2 pr 11.7 eV lamp. After a steady baseline was recorded, the challenge chemical was added and the timing of the test began. Three cells were monitored concurrently for three hours or until permeation reached steady state. If breakthrough did occur, one individual cell was rerun. After each run a response reading was taken for a 1.0 ppm standard toluene mixture. This enabled the monitoring of the sensitivity of the detector daily and allowed repeat runs to be performed under the same conditions by altering the lamp intensity. Minimum detection limits (MDL's) were determined using a syringe pump. The syringe pump was used to deliver the chemical of interest directly into the permeation cell at a rate of .1257 ul/hour. This slow rate of introduction into the stream of N2 . delivered a steady low level concentration of the chemical to the detector. This concentration was calculated as follows: ppm = u1/ 1 N2 = density(mq/ml) x 24,450 (ul/mmole) x .1257 (ul/hour) molecular weight (mg/mmole) x N2 rate (l/hour) The response generated by this calculated concentration was then used to determine the MDL. The MDL was defined as the concentration which would give a response of twice the noise level. The noise level was determined as the long term peak to peak deviation from the average baseline. The syringe pump response was also used to calculate steady state concentrations and permeation rates for those chemicals where breakthrough was observed. Breakthrough was observed for methylene chloride, trichloroethylene, and vinyl acetate before the development of the syringe pump method for determining MDL'S. Permeation rates were determined for methylene chloride and trichloroethylene by trapping on adsorbent charcoal and analyzing by gas chromatography. The NIDSH method for determination of vinyl acetate called for trapping on Chromosorb 107 with thermal desorption. As an alternative, 500 ul samples were taken directly from the carrier gas exit stream and analyzed by GC with a 10:1 split to column. A standard was prepared in carbon disulfide and analyzed using a 1 ul injection. Xylenol and naphthalene were tested by placing a few crystals in the challenge side of the permeation cell allowing the cell to become saturated with their vapors. MDL's were determined using the analogous cresol for xylenol and benzene for naphthalene. Included in the 117 chemical CHRIS list were the mixtures gaspline, turpentine, nephtha, and trepsote. The pesticides included on the CHRIS list were not tested in their pure state, but as 25-50% solutions in petroleum distillates. MDL's for the mixtures were calculated using the smallest molecular weight of the components in the solution tested. This gave the largest MDL possible for the varying concentrations. Nine chemicals were tested for breakthrough using ion chromatography as the method for analysis. The challenge side of the permeation cell was filled with the test chemical and the collection side was filled with deionized water. Samples were taken at 15 minute intervals for a total test time of three hours. Prior to sampling, 0.5 ml of deionized water was added to the collection cell. The syringe was flushed with the collection media 3-4 times to allow mixing before a 0.5 ml sample was taken. Standards and samples were analyzed on a Dionex 2000 ion chromatograph equipped with a ASA-4 column. MDL's were determined by diluting the standard to the lowest detectable level. A blank cell was run to determine background levels. Sodium hydroxide and sodium hydrosulfide solutions were tested for breakthrough using atomic absorption of sodium as the method of analysis. The same sampling method as above was employed to take 1.0 ml samples. Certified atomic absorption standards from sodium chloride and the samples were analyzed on a Microtek Unicam SP-90 atomic absorption
spectrophotometer. MDL's were determined by diluting the standard to the lowest detectable level. A blank cell was run to determine background levels. A 30% solution of hydrogen peroxide was tested for breakthrough using a colorimetric method of analysis. One ml samples were taken as above. To each sample, standard and blank, 0.2 ml of 10mM ferrous ammonium sulfate and 0.1 ml of 2.5M potassium thiocyanate was added. The red colored reaction was observed and the absorbance at 480nm was read on a Gilford 300 microsample spectrophotometer. The MDL was determined by diluting the standard to the lowest detectable level. Acetonitrile, adiponitrile, and ethylene cyanohydrin were not detected by the photoionization detector. They were tested for breakthrough by trapping the collection gas on adsorbent charcoal for 15 minutes at a flow rate of 200 cc/min over three hours. The last sample was trapped for fifty minutes to assure breakthrough did not occur. The charcoal was desorbed in benzene and analyzed by gas chromatography. The MDL's were determined by diluting the standards to the lowest detectable level. #### 3.0 RESULTS The results of the completed test are included in the requisite format along with photocopies of actual recording copies. The following table summarizes the results for those chemicals which were tested with continuous photoionization detection and no breakthrough was observed. | Challenge Chemical | • | • • | ppm/mV Chemical | • • | |---------------------------|-------|--------------|-----------------|-------| | 1,1,2,2-Tetrachloroethane | 11.70 | .088 | .083 | .23 | | 1,2-Dibromoethane | 11.70 | .094 | .038 | .10 | | 1.2-Dichloroethane | 11.70 | .061 | .057 | .09 | | 1,2-Dichloroethylether | 11.70 | .088 | .091 | .15 | | 1,2-Dichloropropane | 11.70 | .085 | .097 | .31 | | 1,3-Dichloropropene | 11.70 | .082 | .069 | .17 | | 1,4-Dioxane | 11.70 | .094 | .117 | .38 | | 2-Nitropropane | 11.70 | .080 | .248 | .59 | | Acetaldehyde | 11.70 | .082 | NA | NA | | Acetic acid | 11.70 | .065 | 7.780 | 35.46 | | Acetic Anhydride | 11.70 | .085 | .178 | .57 | | Acetone | 11.70 | .0 98 | .414 | 1.16 | | Acetone Cyanohydrin | 10.20 | .001 | .043 | 2.74 | | Acetyl Chloride | 10.20 | .001 | 35.460 | 35.46 | | Acrylac Acid | 11.70 | .00B | .325 | .86 | | Allyl Alcohol | 11.76 | .18 0 | .235 | 1.13 | | Aniline | 11.70 | .049 | .164 | .46 | | Menzene | 11_70 | .434 | .028 | -05 | | Senzyl Chloride | 11.70 | .185 | .038 | -11 | | Broaine | 11.70 | .038 | .331 | .53 | | Sutyl Acetate | 11.70 | .488 | .106 | .25 | | Butyl Acrylate | 11.70 | .088 | .099 | .22 | | Butylanine | 11.70 | .09B | .096 | .32 | | Butyraldehyde | 10.20 | .001 | .002 | .29 | | Carbon Tetrachloride | 11.70 | .059 | .114 | .29 | | Chlordane | 10.20 | .001 | .036 | .26 | | Chlorobenzene | 11.70 | .085 | .085 | .20 | | Chloroform | 11.70 | .049 | .102 | .19 | | Chloropicrin | 10.20 | .001 | .064 | 1.80 | | Creosote | 10.20 | .001 | .030 | .32 | | Cresol | 11.70 | .035 | .019 | .03 | | Crotonaldehyde | 11.70 | .088 | .193 | .62 | | Cumene Hydroperoxide | 11.70 | .082 | .502 | 1.20 | | Cyclohexane | 11.70 | .082 | .077 | .25 | | Diethanolamine | 11.70 | .082 | NA | NA | | Diisopropylamine | 11.70 | .0B0 | .109 | .39 | | Dimethyl Sulfate | 10.20 | .001 | .038 | 1.52 | | Dipropylanine | 11.70 | .089 | .137 | .22 | | Epichlorohydrin | 11.70 | .088 | .234 | .75 | | Ethion 4 | 10.20 | .001 | .001 | .03 | | Ethyl Acetate | 11.70 | .106 | .205 | .49 | | Ethyl Acrylate | 11.70 | .094 | .307 | 1.72 | | Ethyl Alcohol | 11.70 | .096 | .895 | 2.86 | | Ethyl Benzene | 11.70 | .089 | .075 | .14 | | Ethyl Ether | 10.20 | .001 | .001 | .13 | | Ethylamine 70% | 11.70 | .091 | .206 | .74 | | Ethylene Siycol | 11.70 | .085 | .469 | 2.63 | | Ethylenediamine | 11.70 | .080 | .870 | 2.78 | | Formaldehyde 37% | 11.76 | .094 | NA | NA | | Furfural | 10.20 | .061 | .001 | .08 | | Challenge Chemical | | pps/sV Toluene | ppe/sV Chemical | MDL (ppa) | |---------------------------|-------|----------------|-----------------|-----------| | Sasoline | 10.20 | .001 | .007 | .16 | | Glutara ldehyde | 10.20 | .001 | .013 | .43 | | Hexane | 11.70 | .094 | .089 | .25 | | Hydrazine hydrate | 10.20 | .001 | .023 | .09 | | Isopropyl Alcohol | 11.70 | .080 | .241 | 1.16 | | Isopropylanine | 11.70 | .094 | .327 | 1.57 | | Malathion (50%) | 10.20 | .001 | .129 | 1.03 | | Methyl Acrylate | 10.20 | .001 | .151 | .48 | | Hethyl Alcohol | 11.70 | .085 | .519 | 4.07 | | Methyl Ethyl Ketone | 11.70 | .091 | .311 | .65 | | Methyl Isobutyl Ketone | 11.70 | .104 | 1.212 | 3.98 | | Methyl Methacrylate | 11.70 | .08 0 | .117 | .19 | | Methyl Parathion (44.0%) | 10.20 | .001 | .002 | .03 | | n-Butylalcohol | 11.70 | .098 | .147 | .32 | | n-Propyl Alcohol | 10.20 | .001 | .012 | .76 | | n-Propylacine | 11.76 | .073 | .307 | .74 | | Naled | 10.20 | .001 | NA | NA | | Maphtha | 10.20 | .001 | .420 | 4.55 | | Naphthalem | 10.20 | -001 | .001 | .82 | | Nitrobenzene | 11.70 | .033 | .051 | .0B | | o-Toluidine | 11.70 | .434 | .185 | .43 | | Parathion (45.07%) | 10.20 | .001 | .002 | .01 | | PCBs | 10.20 | .001 | .001 | .02 | | Pheno 1 | 11.70 | .034 | .020 | .03 | | Propionic Acid | 10.20 | .001 | .024 | .31 | | Styrene | 11.70 | . 025 | .020 | .05 | | Tetrachloroethylene | 11.70 | .082 | .033 | .11 | | Toluene | 11.70 | .024 | .026 | .06 | | Tolylene 2,4-diisocyanate | 11.70 | .046 | .206 | .69 | | Trichloroethane | 11.70 | .088 | .167 | .60 | | Turpentine | 10.20 | .001 | .0005 | .03 | | Vinylidene Chloride | 10.20 | .001 | .003 | .49 | | lylene | 11.70 | .100 | .072 | .13 | | Tylenol | 10.20 | .001 | .001 | .01 | MDL's were not determined for acetaldehyde, formaldehyde, diethanolamine, and naled. Acetaldeyhde has a boiling point of 21C and therefore was too volatile to place in the syringe. The formaldehyde solution was 63% water which had a quenching effect on the detector. Diethanolamine and naled were too viscous to load into the syringe. Breakthrough was observed for eight chemicals. The following table gives the seven chemicals that broke through, their appropriate breakthrough times, steady state permeation rates, and MDL's. | Chearcal | Noise | MDL | BT time | SS rate | |------------------------------|-------|-------|---------|-------------| | | (Ve) | (ppe) | (min) | (ug/hr=ca2) | | ****************** | ***** | ***** | ******* | ********* | | Acrolein (Composite) | 4 | .12 | 44.0 | 2.37 | | Acrolein (Run 1) | 5 | .06 | 38.0 | 1.61 | | Acrylonitrile (Run I) | .80 | .46 | 54.0 | 5.12 | | Acrylonitrile (Run II) | .80 | .18 | 76.0 | .86 | | Allyl Chlorice (Composite) | .80 | .16 | 102.0 | .67 | | Allyl Chloride (Run I) | .80 | .16 | 165.6 | .60 | | Carbon Disulfide (composite) | .80 | .10 | 21.6 | 2.76 | | Carbon Disulfide (Run I) | .40 | .05 | 20.5 | 3.65 | | Carbon Disulfide (Runll) | .40 | .05 | 17.7 | 2.59 | | Methylene Chloride (Runl) | 1.60 | .27 | 46.8 | 1.37 | | Methylene Diferrisk (Menill) | . 24 | .13 | .50.4 | .96 | | Methylene Chloride (RunIII) | 1.00 | .17 | 55.2 | 1.27 | | Prapylene Duide (Companide) | 1.20 | 48 | 137.0 | LAB | | Propylete Buide (Run I) | OAS | 1.01 | 170.0 | 1.09 | | Trichloroethylene (Run I) | .96 | .07 | 143.0 | 2.04 | | Trichloroethylene (Run II) | 1.40 | | 154.0 | 2.04 | | Trichloroethylene (Run III) | 1.28 | .09 | 146.0 | 1.63 | | Vinyl Acetate (Composite) | 1.00 | | 74.0 | 3.30 | | Vinyl Acetate (Run I) | 1.00 | .21 | 137.0 | 3.73 | | • | | | | | No breakthrough was observed for the chemicals tested using methods other than continuous photoionization detection. The following table gives the results. | CHEMICAL | NETHOD | STANDARD | RET. TIME | MDL | |------------------------------|--------------------|------------------|------------|---------| | ******************* | *************** | *********** | ********** | ******* | | CHLORDSULFONIC ACID | ION CHROMATOGRAPHY | 5 ppm SD2OHC1 | 2.08 ain | 0.5 ppm | | NITRIC ACID | ION CHROMATOGRAPHY | 10 ppm nitrate | 4.16 min | egg 5.0 | | OLEUM | ION CHROMATOGRAPHY | 10 ppm sulfate | 8.35 ain | 0.2 pps | | PHOSPHORIC ACID | ION CHROMATOGRAPHY | 10 ppa phosphate | 6.88 min | 0.5 pps | | PHOSPHOROUS DXYCHLORIDE | ION CHROMATOGRAPHY | 5 ppe POC13 | 2.04 min | 0.5 ppm | | PHOSPHOROUS TRICHLORIDE | ION CHROMATOGRAPHY | 5 ppm PC13 | 2.11 min | 0.5 pps | | SILICON TETRACHLORIBE | ION CHROMATOGRAPHY | 5 ppa SiCl4 | 2.05 ain | 0.5 ppa | | SULFUR MONOCHLORIDE | ION CHROMATOGRAPHY | 5 ppa \$2012 | 2.07 min | 0.5 pps | | SULFURIC ACID | ION CHROMATOGRAPHY | 10 ppm sulfate | 8.59 min | 0.2 pps | | SODIUM NYDROXIDE SOLN 50X | ATOMIC ABSORPTION | 0.5-4.0 pps | MA | 0.5 ppe | | SODIUM HYDROSULFIDE SOLN 10X | ATOMIC ABSORPTION | 0.5-4.0 ppm | MA | 0.5 pps | | ACETONITRILE | GAS CHROMATOGRAPHY | 15.6 ppa | .02 min | 0.6 pps | | ADIPONITRILE | SAS CHRONATOGRAPHY | 7.2 ppa | 1.8 min | 0.3 pps | | ETHYLENE CYANDHYDRIN | GAS CHRONATOGRAPHY | 11.9 ppa | 2.48 ain | 0.4 pps | | NYDROGEN PEROXIDE 30% | COLORIMETRIC | 0.6-6.0 ppa | MA | 0.6 pps | #### 4.0 PLANS Included in this report are the results from testing 97 different chemicals. Motor fuel antiknock compounds, tetraethyl lead, and tetramethyl lead were not available from the distributor at this time. It may be possible to acquire a small sample of tetramethyl lead within a few weeks and the chemical will be tested at that time. The pesticide, tetraethylpyrophosphate, is no longer manufactured and therefore was not tested. Hydrofluoric acid required fixturing to prevent the etching of glassware. Hydrogen fluoride, hydrogen cyanide, and methyl chloride are gaseous compounds and will be included in a separate task order covering gaseous chemicals. The chemicals that broke through and show differences in breakthrough times and permeation rates between the composite and individual runs will be repeated. It is also planned to do permeation testing on ten different mixtures as soon as the list of mixtures is received. The testing of the seamed samples and visor samples will
continue as scheduled. | . u | EZCKI PLION OF PROD | OCT EAME ONLED | | | |------|---------------------|-------------------------|----------------------|----------------------| | • | : TYPE: Teflon la | minated Momey | | | | 1 2 | | | | | | | | E TEST: Unused, no vi | aible imperiors | | | | CUNDITION BEFOR | Charles Consed, no vi | Sible imperfections | | | 4 | | Chemtab Corp. | | | | | | ICATION: Challenge 51 | 00 | | | 6 | | | | | | | : NOMINAL THICKNE | | | | | 8 | | laterial was orange col | ored on one side and | buff colored on the | | | other side. | | | | | _ | | | | | | . T | EST METHOD | | | | | | TECTING 4000 45 | CARV. Taura Bassarah In | | Dand Austin TV | | 1 | | ORY: Texas Research In | | | | | | OD: Continuous photoi | onization detection | with a 11.7 ev lamp. | | | . TEMPERATURE: 22 | | | | | | . COLLECTION MEDI | | | | | | . COLLECTION SYST | | | | | | | S: I inch cells were u | | | | 7. | . DEVIATIONS FROM | ASTH FASO NETHOD: Flo | w rate to cells was | 100cc/min | | ~ | HALLENCE CUTMICAL | 1 : | COMPONENT 2 | : 3 | | . L | HALLENGE CHEMICAL | • | COMPONENT 2 | | | • | . CHEM NAME(s): | Santa Talahada . | N/A | : W/A | | | | | | N/A | | | . CAS NUMBER(s): | | N/A | : N/A | | | . CONC. (IF MIX) | N/A : | N/A | | | 4 | . CHEMICAL SOURCE | | N/A | N/A | | T | EST RESULTS | Reagent Grade : | N/A | :N/A | | • 11 | ESI KESULIS | | | | | 1 | . DATE TESTED: Jur | ne 3 1986 | | | | | . NUMBER OF SAMPLE | | | | | | | E: No breakthrough was | observed after thre | e hours. | | | . MIN DETECTABLE L | | <u> </u> | | | | . STEADY STATE PER | | | | | | . SAMPLE THICKNESS | | | | | | . SELECTED DATA PO | | | | | · | | | | | | | TIME | : CUNCENTRATION | : CONCENTRATION | : CONCENTRATION | | | 1 | : | : | : | | | 2. | • | • | : | | | 3. | : | • | ; | | | 4. | : | | | | | 5. | • | | : | | | 6. | • | | | | | 7. | | • | • | | | 8. | | | : | | | 9. | • | | • | | | 10. | • | | : | | | | | | | | 8 | . OTHER OBSERVATION |)NS: | | | | | | | | | | _ | | | | | | . S | OURCE OF DATA | | 1 2 1.00 | £ | | | Samples we | ere run by Sylvia R. Co | oper on June 3, 198 | 0 | Š from colle to Ofandard gas C.-11 | 4: MANUFACTURER: (5: PRODUCT IDENTIF) 6: LOT OR MANUFACTU 7: NOMINAL THICKNES | RIAL CODE: 068 E TEST: <u>Unused, no vis</u> Chemfab Corp. ICATION: Challenge 5100 URER DATE: N/A | | buff colored on the | |---|---|--------------------------|--------------------------| | TEST METHOD | | ; | | | 2. ANALYTICAL METHO
3. TEMPERATURE: 22-
4. COLLECTION MEDION
5. COLLECTION SYSTI
6. OTHER CONDITIONS | JM: N2 | nization detection w | erature = 60C. | | CHALLENGE CHEMICAL | . 1 : | COMPONENT 2 : | 3 | | 1. CHEM NAME(s): 2. CAS NUMBER(s): 3. CONC. (IF MIX) 4. CHEMICAL SOURCE | 64-19-7
N/A | N/A
N/A
N/A
N/A | N/A
N/A
N/A
N/A | | TEST RESULTS 1. DATE TESTED: 9-13 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE LOS 5. STEADY STATE PERI 6. SAMPLE THICKNESS 7. SELECTED DATA PO | TESTED: Three : N/A IMIT 35.46 ppm MEATION RATE N/A : 18-20 mil | | *, | | TIME | CONCENTRATION | CONCENTRATION : | CONCENTRATION | | 2. | | | | | <u> </u> | | | | | 5.
6. | | | | | 7. | | | | | 9. | | | | | 10 | | | | | 8. OTHER OBSERVATION | NS: | | | | SOURCE OF DATA Samples were | run by Denise McDonald | on September 13, 19 | 986 | Chemical Resistance Testing of USCG Materal with Acetic Acid | | : | , . - | ; | : | 1 | 1 ' | , . | | |------------------------------|---------------------------|---|---|---|-----------------|---|--|------------| | | | | 15.35 | 1 ::: | 1 14 1. | 100 1 100 | No. 1 | Part of | | | 1 | | , ., . | | 12:11:11 | 1 1 | :::::::::::::::::::::::::::::::::::::: | **** | | 1. | | | 1 10 10 10 | | | 1. 1 | | | | -:- | 1 1 | | | | विद्यालया | | | | | | 1 11 1 | | | 10 10 | | T | 1 1: | 1 | | · i | | 100 | 5 | 1,11 | | a .555 | 1.2 | | | | | | | 1 | - 4 a d - i a - | | | | | 1 | ासन्तर । | il livi | 11:11 | 推進 | | † | | T | | • : [| • . : • | 1111 | 1:11 | i It | 11-11 | $\mathbf{F}(\mathbf{k})$ | ابرية | 1/: | | <u> </u> | 1 | .:: }. | Bus | DIO I | ಬರ ರ | • [14]. | | 1 | | | | | 135 100 | 1. 71. | | | | | | | | 4.4 | فناري | 1.11 | Haria | | 11 | 1 | | | • William | 115.1 | | 1 | | <u> </u> | T | 1 1 1 | | 11 1 | - 11- 1 | | 1: 1 | | 13-11-1 | | | | | | 11,24 | 1.1. | | 281- | | | +-=- | | | | | 1: | <u> </u> | 1-1 | | | | | + | • | 1 | • | | • | 1 | 1 45 | ķ į,, ė | | | Hillians. | F 1 | 1 | | 101.00 | 1 | 1 | | | <u>-</u> | 17-97: | P3- 12-12 | 1 | | | | 1 : 1 | - | | | | | يبنب | | | | | 4 | | | | <u> i - · · · · · · · · · · · · · · · · ·</u> | المال والمال | 1 | وحد النجووان | ياحتك | <u> </u> | | | _ | · _ | | - : . | 1 | | <u> </u> | | ++++ | | Ę | *** | | 111,117,1 | !! | 4-74- | | 1111 | | | itactor: 100cc/min | | 111111 | 11111111 | | 1.4. | | | | | . <u> </u> | į. | | 1:17 | | | 15 15 | 1 | } | | ŏ | ·
3 | in in the second | **** | <u>. </u> | | | | - | | 0 | <u> </u> | Les . | 1: | | | | | \ " | | ; - | Ē # | | 1111111 | | | - | - 5 | | | 2 🖫 | <u>ר</u> | | | 1 | 12:11 | | | 1 | | . . . | Š - | 7111 | 1111 | | | : ;-
7 | | | | , Ö | E = | | 112111 | <u> </u> | e liiuhti | نز تنازا | 1370 (46 | <u> </u> | | | .ocm/domin | ٠. ۲ | <u> </u> | 1 1 | 111 | 17. | <u> </u> | 11 | | . o | 20 2 | | | | 14519 | | <u>li uir</u> | | | , 。_ 5 | # ~ <u>}</u> | | | | | | 1:: 1 | | | | š 5.1 | | **; | 721(F2)
7 2 - | भः-हि | 1 | | | | | <u> </u> | | |] E | - 1 | | 1j.; | <u> </u> | | | hari apeed
amp: 11.7eV | | 11 1 | 1 _1 | . † = 11 | <u> </u> | ÷ *: | <u> </u> | | : | | | 1 | <u> • · · · · · · · · · · · · · · · · · · </u> | 10040 | 1 | 1-21.5 | · · | | | | | | | | | 1 11: | | | flow rate to
nput atin: 1 | | | | | | | 12, 14 | 1 | Acetic acid charged into cells Switched from cells to standard gas | | SCRIPTION OF PRODUCT EVALUATED | |-----|---| | 1 | TYPE: Teflon laminated Nomex | | 2 | | | 3 | CONDITION BEFORE TEST: Unused, no visible imperfections | | 4 | | | 5 | PRODUCT IDENTIFICATION: Challenge 5100 | | 6 | | | 7 | NOMINAL THICKNESS: 15-20 mil | | 8 | DESCRIPTION: Material was orange colored on one side and buff rolored on the | | | other side. | | . Т | ST METHOD | | 1 | TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX | | 2 | ANALYTICAL METHOD: Continuous photoionization detection with a 11.7 eV lamp. | | 3 | TEMPERATURE: 22-25°C | | 4 | COLLECTION MEDIUM: No | | 5 | COLLECTION SYSTEM: No | | 6 | OTHER CONDITIONS: 1 inch cells were used. / Detector Temperature = 60C. | | 7 | DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 100 cc/min. | | | ALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | 1 | CHEM NAME(s): Acetic Amhydride : W/A : N/A | | | CAS NUMBER(s): 108-24-7 : N/A : N/A | | 3 | CONC. (IF MIX) N/A : N/A : N/A | | 4 | | | Т | grade : N/A : N/A ST RESULTS | | 1 | DATE TESTED: June 28, 1986 | | | NUMBER OF SAMPLES TESTED: Three | | 3 | BREAKTHROUGH TIME: No breakthrough was observed after 3 hours. | | | MIN DETECTABLE LIMIT .57 ppm | | | STEADY STATE PERMEATION RATE N/A | | | SAMPLE THICKNESS: 18-19 mil | | 7 | SELECTED DATA POINTS N/A | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION : | | | 2. | | | * , | | | 5. | | | žii | | | 8 | | | 9 | | | 10 | | 8 | OTHER OBSERVATIONS: | | | | | | | | S | URCE OF DATA | | | Samples were run by Sylvia Cooper on June 28, 1986. | | | | | 1. | DES | SCRIPTION O | F PROD | UCT EVALL | ATED | | | | | |-----|--|---|---|---|---|-------------------|---|---------|---| | | 1:
2:
3:
4:
5:
6:
7:
8: | PRODUCT II
LOT OR MAI
NOMINAL TI | E MATES BEFORE RER: (DENTIF! NUFACTE HICKNES | RIAL CODE
TEST:
Chemfab C
CATION:
JRER DATE | : 068
Unused, no
orp.
Challenge
: N/A | 5100 | e imperfecti
on one side | | ff colored on the | | 2. | TES | T METHOD | | | | | | | | | | 4.
5. | TEMPERATUR COLLECTION COLLECTION OTHER COND | E: 22-
I MEDIU
I SYSTE | 25°C
M: N ₂
M: N ₂ | th colle | | ute, 9063 Beation detection. | ION WIT | Road, Austin, TX n a 11.70 eV lamp. sture = 600. | | 3. | CHAL | LENGE CHEM | | | 1 | | MPONENT 2 | _ | 3 | | 4. | 3.
4.
TEST
1. D
2. N
3. B
4. M
5. S
6. S | CHEM NAME (CAS NUMBER CONC. (IF I CHEMICAL SI RESULTS ATE TESTED: UMBER OF SI REAKTHROUGH IN DETECTAE TEADY STATE AMPLE THICK ELECTED DAT | (s): { MIX) F OURCE: { | 29, 1986 TESTED: No Bre 11 1.16 ATION RA | Three
akthrough
ppm
IE N/A | : N
: N
: N | /A
/A
/A
/A
/A
erved after : | 3 nours | N/A
N/A
N/A
N/A
N/A | | | 1.
2.
3.
4.
5. | | | CONC | ENTRATION | : (| CONCENTRATION | : (| CONCENTRATION | | | 7. | | - : | | | -: | | : | | | | 8.
9. | | | | | : | | | | | | 10 | | - : | | | • | | | | | ; | B. OT | HER OBSERVA | ATIONS: | | | • | |
• | | | - 5 | SOURCI | E OF DATA Samples w | vere ru | n by Syl | via Cooper | on May | 29, 1986. | | | Flow rate to Detector: 100cc/mhn hppt attn: 1 Flow rute to cells: 100cc/mln Chart apoud: 6.0cm/60mh Recorder attn: E | DE: | SCRIPTION OF PRO | DDUCT EVALUATED | | | |-----------|-----------------------------|--------------------------------------|------------------------------|---------------------------------------| | 1: | | laminated Nomex | | | | 2: | | TERIAL CODE: 068 | | | | 3: | CONDITION BEF | ORE TEST: Unused, no | visible imperfections | | | 4: | MANUFACTURER: | Chemfab Corp. | 77. | | | 5: | | IFICATION: Challenge | 5100 | | | 6:
7: | | CTURER DATE: N/A
NESS: 15-20 mil | | | | 8: | | Material was orange of | olored on one side an | d buff colored on the | | ٥. | other side. | Haterial was orange t | STOTES ON ONE SINE AN | DUTT COTOTED OIL CHE | | TE | ST METHOD | | | | | 1. | TESTING LABOR | ATORY: Texas Research | Institute, 9063 Bee Co | aves Road, Austin, TX | | 2. | ANALYTICAL MET | HOD: Continuous phot | <u>oionization detection</u> | with a 10.2 eV lamp. | | 3. | TEMPERATURE: COLLECTION ME | | | | | 4.
5. | COLLECTION SY | | | · · · · · · · · · · · · · · · · · · · | | .i. | | ONS: 1 inch cells wer | e used / Detector Tem | perature # 1000 | | 7. | DEVIATIONS FR | OM ASTM F739 METHOD: | Flow rate to cells was | s 100cc/min. | | CH | ALLENGE CHEMICA | . 1 | : COMPONENT 2 | 3 | | 1. | | Acetone Cyanohydrin | | N/A | | 2. | | | :N/A | : N/A | | 3.
4. | CONC. (IF MIX CHEMICAL SOUR | | : N/A
: N/A | N/A
N/A | | | ST RESULTS | | | ,6
,1 | | 1. | DATE TESTED: Se | eptember 22, 1986 | · | | | | | ES TESTED: Three | | | | 3. | BREAKTHROUGH T | IME: N/A | ··· | | | 4. | STEADY STATE DE | LIMIT 2.74 ppm
ERMEATION RATE N/A | | | | 6 | SAMPLE THICKNES | S. 19-20 mil | | | | | SELECTED DATA | | | | | | TIME
1. | : CONCENTRATION | : CONCENTRATION | : CONCENTRATION | | | 2. | | • | • | | | 3 | | | | | | 5. | | | : | | | 6.
7. | | <u> </u> | : | | | 8. | : | • | • | | | 9. | : | • | • | | | 10 | : | | : | | 8. | OTHER OBSERVAT | ions: | | | | | ····· | | | | | SO | JRCE OF DATA | | | | | 301 | | were run by Fenise Mo | Donald on September 2 | 2, 1986. | | | | | | | | <u> </u> | | 1 | |--|----------------------|---|--------------------|-----------------------|---|-----------|----------|------------------------| | | | | | | | | | 1 11 1 77 1 77 | 1 | | | | | | | | | | <u>L mariantis in </u> | - | | | | | | | | | ر خاصت با | | = = = = | | | | | | | | | enso lol | 488 5 3 | | | | | | | | | | | | | | | | | | | -:::::::::::::::::::::::::::::::::::::: | | | | | | | | | <u></u> | | | | | | | | | The second secon | | | | <u> </u> | | | | | | | | | | | | | | | | | 9 | 7 . 11 7 7 | | TOI === | | | | | | | 9 | 1 | B STOU | 1,7 2.23 | | | | - | | | i | | - | | | | | | | | | | | | | | | | | | t : 1- | | | | - | | | | | | | | | | | | _ : | | | | | | · | | | | | | | | | | | | | | | ··· · | | | | | | | | | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | | | التستنية المستنية الم | | | | | | | N | | , | | · | | | | | | | == == : : : = = = : : | | | | _:::::::: | | | | | | | | | | | | | | | L | | | | | | | | | The state of s | | - :::: | ·: : • • . · · · • | | | ====== | <u> </u> | | | | <u> </u> | | | | | | | | | | | | | | | | | | | - 7 ' | i 1 . | :::::::::::::::::::::::::::::::::::::: | • • • • • | | | | | | | | | | | | | | | | | _ = = = = = = = = = = = = = = = = = = = | i 1 . | | | | | | | | | m); | i 1 . | | | | | | | | | nin
c/mi | i 1 . | 1 | | | | | | | | oc/mi | i 1 . | | | | | | | | | /min
 Occ/mi | i 1 . | | | | | | | | | c/min
00cc/mi | i 1 . | | | | | | | | | cc/min
100cc/mi | i 1 . | | | | | | | | | 0cc/min
100cc/mi
in | i 1 . | | | | | | | | |)0cc/min
: 100cc/mi | i 1 . | | | | | | | | | .: 100cc/min
:: 100cc/mi | i 1 . | | | | | | | | | 100cc/min
r: 100cc/mi
Omin | i 1 . | | | | | | | | | 100
or:
60m1 | i 1 . | | | | | | | | | 100
or:
60m1 | | | | | | | | | | 100
or:
60m1 | | | | | | | | | | 100
or:
60m1 | | | | | | | | | | 100
or:
60m1 | | | | | | | | | | 100
1:: 0 | | | | | | | | | | 100
or:
60m1 | | | | | | | | | | ells: 100
etector:
.Ocm/60m1
32
100c | | | | | | | | | | etector:
.Ocm/60m1
32
100c | | | | | | | | | | ells: 100
etector:
.Ocm/60m1
32
100c | | | | | | | | | | o cells: 100
o Detector:
10
: 5.0cm/60mi
eV
tn: 32
mp: 100c | | | | | | | | | | ells: 100
etector:
.Ocm/60m1
32
100c | | | | | | | | | | o cells: 100
o Detector:
10
: 5.0cm/60mi
eV
tn: 32
mp: 100c | | | | | | | | | | o cells: 100
o Detector:
10
: 5.0cm/60mi
eV
tn: 32
mp: 100c | | | | | | | | | | e to cells: 100
e to Detector:
tn: 10
eed: 5.0cm/60mi
.2 eV
attn: 32
temp: 100C | | | | | | | | | | te to cells: 100 te to Detector: ttn: 10 peed: 5.0cm/60mi 0.2 eV r attn: 32 r temp: 100C | | | | | | | | | | ate to cells: 100 ate to Detector: attn: 10 speed: 5.0cm/60mi 10.2 eV er attn: 32 or temp: 100C | | | | | | | | | | rate to cells: 100 rate to Detector: attn: 10 speed: 5.0cm/60mi 10.2 eV der attn: 32 tor temp: 100C | | | | | | | | | | rate to cells: 100 rate to Detector: t attn: 10 t speed: 5.0cm/60mi: 10.2 eV rder attn: 32 ctor temp: 100c | | | | | | | | | | rate to cells: 100 rate to Detector: t attn: 10 t speed: 5.0cm/60mi: 10.2 eV rder attn: 32 ctor temp: 100c | | | | | | | | | | w rate to cells: 100 w rate to Detector: ut attn: 10 rt speed: 5.0cm/60mi p: 10.2 eV order attn: 32 ector temp: 100C | | | | | | | | | | ow rate to cells: 100 ow rate to Detector: put attn: 10 art speed: 5.0cm/60mi mp: 10.2 eV corder attn: 32 tector temp: 100C | | | | | | | | • | | ow rate to cells: 100 ow rate to Detector: put attn: 10 art speed: 5.0cm/60mi mp: 10.2 eV corder attn: 32 tector temp: 100C | | | | | | | | • | | ow rate to cells: 100 ow rate to Detector: put attn: 10 art speed: 5.0cm/60mi mp: 10.2 eV corder attn: 32 tector temp: 100C | | | | | | | | • | 1. DESCRIPTION OF PRODUCT EVALUATED | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side and buff colored on the other side. | |----
---| | 2. | TEST METHOD | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Gas Chromatography 3. TEMPERATURE: Ambient 4. COLLECTION MEDIUM: Charcoal 5. COLLECTION SYSTEM: Charcoal 6. OTHER CONDITIONS: One inch cells were used. 7. DEVIATIONS FROM ASTM F739 METHOD: | | 3. | CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | 4. | 1. CHEM NAME(s): Acetonitrile : N/A : N/A 2. CAS NUMBER(s): 2206-26-0 : N/A : N/A 3. CONC. (IF MIX) N/A : N/A : N/A : N/A 4. CHEMICAL SOURCE: Fisher-Pesticide : N/A | | | 1. DATE TESTED: October 9, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: N/A 4. MIN DETECTABLE LIMIT 0.6 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mils 7. SELECTED DATA POINTS Cells 1,2 and 3 at end of three hour test. | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION | | : | 1. 3 hours : <0.6 ppm | | | 3 | | | 5 | | | 6. 7. | | | 8. | | | 9. : : : : : : : : : : : : : : : : : : : | | | 10: | | | 8. OTHER OBSERVATIONS: 3 hour samples were collected for 50 minutes for a total volume of 10 liters. | | 5. | SOURCE OF DATA Samples were run by Denise McDonald on October 9, 1986. | | 1. | DESCRIPTION OF PRODUCT EVALUATED | |----|---| | | 1: TYPE: Teflon laminated Nomex | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | 3: CONDITION BEFORE TEST: Unused, no visible imperfections | | | 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 | | | 6: LOT OR MANUFACTURER DATE: N/A | | | 7: NOMINAL THICKNESS: 15-20 mil | | | 8: DESCRIPTION: Material was orange colored on one side and buff colored on the | | | other side. | | 2. | TEST METHOD | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX | | | 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV lamp. | | | 3. TEMPERATURE: 22-25°C | | | 4. COLLECTION MEDIUM: N2 | | | 5. COLLECTION SYSTEM: N ₂ 6. OTHER CONDITIONS: 1 inch cells were used./Detector Temperature =100C. | | | 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 100 cc/min. | | | | | 3. | CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | | 1. CHEM NAME(s): Acetyl Chloride : N/A : N/A | | | 2. CAS NUMBER(s): 75-36-5 : N/A : N/A | | | 3. CONC. (IF MIX) N/A : N/A : N/A | | | 4. CHEMICAL SOURCE: Aldrich reagent : N/A : N/A | | 4. | grade : N/A : N/A TEST RESULTS | | •• | | | | 1. DATE TESTED: August 13, 1986 | | | 2. NUMBER OF SAMPLES TESTED: Three | | | 3. BREAKTHROUGH TIME: No breakthrough was observed after 3.1 hours 4. MIN DETECTABLE LIMIT 35.46 ppm | | | 5. STEADY STATE PERMEATION RATE N/A | | | 6. SAMPLE THICKNESS: 18-19 mil | | | 7. SELECTED DATA POINTS N/A | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION | | | 1 | | | 2 | | | 3 | | | | | | 6. ———— | | | 7 | | | 8 | | | 9 | | | 10 | | | 8. OTHER OBSERVATIONS: | | | | | 5. | SOURCE OF DATA | | ٠. | Samples were run by Sylvia R. Cooper on August 13, 1986. | | | | | 1. | DESCRIPTION OF PRODUCT EVALUATED | |----|---| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 | | | 3: CONDITION BEFORE TEST: Unused, no visible imperfections | | | 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 | | | 6: LOT OR MANUFACTURER DATE: N/A | | | 7: NOMINAL THICKNESS: 15-20 mil | | | 8: DESCRIPTION: Material was orange colored on one side and buff colored on the other side. | | 2. | TEST METHOD | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX | | | 2. ANALYTICAL METHOD: Continuous photoiomization detection with a 10.20 eV lamp | | | 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N2 | | | 5. COLLECTION SYSTEM: No | | | 6. OTHER CONDITIONS: 1 inch cells were used./Detector Temperature = 100C. | | | 7. DEVIATIONS FROM ASTM F/39 METHOD: Flow rate to cells was 100 cc/min. | | 3. | CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | | 1. CHEM NAME(s): Acrolein (composite): N/A : N/A | | | 2. CAS NUMBER(s): 107-02-8 : N/A : N/A | | | 3. CONC. (IF MIX) N/A : N/A : N/A | | | 4. CHEMICAL SOURCE: Kodek reagent : N/A : N/A | | 4: | TEST RESULTS : N/A : N/A | | | 1. DATE TESTED: October 6, 1986 | | | 2. NUMBER OF SAMPLES TESTED: Three | | | 3. BREAKTHROUGH TIME: 44 minutes | | | 4. MIN DETECTABLE LIMIT .12 ppm | | | 5. STEADY STATE PERMEATION RATE 2.37 ug/cm=+hour | | | 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A | | | | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION | | | ż: ———— | | | 3 | | | 4. | | | 5 | | | 7. | | | 8 | | | 9. ———————————————————————————————————— | | | 10 | | | 8. OTHER OBSERVATIONS: | | | | | 5. | SOURCE OF DATA | | | Samples were run by Denise McDonald on October 6, 1986 | Chemical Resistance Testing of USCG Material with Acrolein TTO MOIT DAIDING roles charged into cere | 1. | 1. DESCRIPTION OF PRODUCT EVALUATED | | |----|--|---------------------------------| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenga 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side and buff color | | | | 8: DESCRIPTION: <u>Material was orange colored on one side and buff color other side.</u> | ed on the | | 2. | 2. TEST METHOD | | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, A 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.3 3. TEMPERATURE: 22-25 C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 1 inch cells were used. /Detector Temperature = 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells were 100 cc/mi | 0 eV lamp | | 3. | 3. CHALLENGE CHEMICAL 1 : CONFONENT 2 : 3 | ; | | 4. | 2. CAS MUMBER(\$): 107-02-8 | 1/A
1/A
1/A
1/A
1/A | | | 3. BREAKTHROUGH TIME: 38 minutes 4. MIN DETECTABLE LIMIT .06 ppm 5. STEADY STATE PERMEATION RATE 1.61 ug/cm² *hour 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A | | | | TIME : CONCENTRATION : CONCENTRATION : CONCENT | RATION | | | 2.
3. | | | | 4.
5. | | | | 6. | | | | | | | | 10 | | | | 8. OTHER OBSERVA" IONS: | | | | | | | 5. | 5. SOURCE OF DATA Samples were run by Denise McDonald on October 8, 1986. | | # Chemical Resistance Testing of USCG Material with Acrolein ### Rul 22.55 | 1. | DESCRIPTION OF PRODUCT EVALUATED | |----|---| | | 1: TYPE: Teflon laminated Nomex | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | 3: CONDITION BEFORE TEST: Unused, no visible imperfections | | | 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 | | | 6: LOT OR MANUFACTURER DATE: N/A | | | 7: NOMINAL THICKNESS: 15-20 mil | | | 8: DESCRIPTION: Material was orange colored on one side and buff colored on the | | | other side. | | 2. | TEST METHOD | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX | | | 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV lamp. | | | 3. TEMPERATURE: 22-25°C | | | 4. COLLECTION MEDIUM: N ₂ | | | 5. COLLECTION SYSTEM: N ₂ | | | 6. OTHER CONDITIONS: 1 inch cell was used. /Detector Temperature = 100C. 7. DEVIATIONS FROM ASIM F739 METHOD: Flow rate to cell was 100 cc/min. | | | | | 3. | CHALLENGE
CHEMICAL 1 : COMPONENT 2 : 3 | | | 1. CHEM NAME(s): Acrolein : N/A : N/A | | | 2. CAS NUMBER(s): 107-02-8 : N/A : N/A | | | 3. CONC. (IF MIX) N/A : N/A : N/A | | | 4. CHEMICAL SOURCE: Kodak : N/A : N/A | | 4. | TEST RESULTS 1. DATE TESTED: 1-22-87 2. NUMBER OF SAMPLES TESTED: One (Run II) | | | 3. BREAKTHROUGH TIME: 45 minutes | | | 4. MIN DETECTABLE LIMIT .17 ppm | | | 5. STEADY STATE PERMEATION RATE 2.82 (ug/cm²*hr) | | | 6. SAMPLE THICKNESS: 19-20 mils | | | 7. SELECTED DATA POINTS N/A | | | TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION:: | | | 2 | | | 3 | | | 4. <u>:</u> : : : : : : : : : : : : : : : : : : | | | 6. | | | 7. ———————————————————————————————————— | | | 8. : : : | | | 9 | | | 10. : : : | | | 3. OTHER OBSERVATIONS: | | | | | 5. | SOURCE OF DATA | | | Sample was run by Denise McDonald on January 22, 1987 | Chemical Resistance Testing of Challenge 5100 Material ## Acrolein Run II | 60
60 | |--| | Constitution of the state th | | | | 91 :0330 | | | | Switched from | | | | 5 | | | | | | | | | | | | | | VIDUAL 11 | | rolein Run II cells: 100 Detector: 100 10 10 10 10 100 INDIVIDUAL Cells | | th: Acritical temp: temp | | low ration ratio | | DEELE BEELE | | Chemical: Acrolein Run II Flow rate to cells: 100 Flow rate to Detector: 100 Chart speed: 2 in/hr Lamp: 10.2 Recorder attn: 8 Detector temp: 100 CHALLENGE 5100, INDIVIDUAL | ACC | | 1:
2:
3: | PROTECTIVE MATERIAL CODE: 068 CONDITION BEFORE TEST: Unuse | | | |---|---|---|---|---------------------| | | 4:
5: | MANUFACTURER: Chemfab Corp. PRODUCT IDENTIFICATION: Challed | llenge 5100 | | | | 6 : | LOT OR MANUFACTURER DATE: N/A | | | | | 7:
8: | | range colored on one side and | buff colored on the | | | 0: | other side. | tange colored on one side and | part colored on the | | | TES | ST METHOD | | | | | | TESTING LABORATORY: Texas Res | search Institute, 9063 Bee Cav | es Road, Austin, T | | | 2. | ANALYTICAL METHOD: Continuou | | | | | | TEMPERATURE: 22-25°C | | | | | | COLLECTION MEDIUM: N2 COLLECTION SYSTEM: N2 | | | | | | OTHER CONDITIONS: 1 inch ce | ell was used. / Detector Temper | ature = 100C. | | | 7. | DEVIATIONS FROM ASTM F739 ME | THOD: Flow rate to cell was l | 00 cc/min. | | ı | CHA | ALIENGE THEMICAL 1 | : COMPONENT 2 : | 3 | | | ,
 | CHEM NAME(s): Acrolein | : N/A : | N/A | | | | CAS MIMBER(s): 107-02-8 | : N/A : | N/A | | | | | | | | | 3. | CONC. (IF MIX) N/A | : N/A | N/A | | | 3.
i. | CHEMICAL SOURCE: Kodak | : N/A :: N/A :: | N/A
N/A | | | 3.
TES
1.
2.
3.
4. | CHEMICAL SOURCE: Kodak TRESULTS DATE TESTED: 3-6-87 NUMBER OF SAMPLES TESTED: One BREAKTHROUGH TIME: N/A MIN DETECTABLE LIMIT .43 ppr STEADY STATE PERMEATION RATE | : N/A : e (Run III) n N/A | | | | 3.
TES
1.
2.
3.
4.
5. | CHEMICAL SOURCE: Kodak TRESULTS DATE TESTED: 3-6-87 NUMBER OF SAMPLES TESTED: One BREAKTHROUGH TIME: N/A MIN DETECTABLE LIMIT .43 ppr STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 19-20 mils | : N/A : e (Run III) n N/A | | | | 3.
TES
1.
2.
3.
4.
5. | CHEMICAL SOURCE: Kodak TRESULTS DATE TESTED: 3-6-87 NUMBER OF SAMPLES TESTED: One BREAKTHROUGH TIME: N/A MIN DETECTABLE LIMIT .43 ppr STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 19-20 mils SELECTED DATA POINTS N/A | : N/A : | N/A | | | 3.
TES
1.
2.
3.
4.
5. | CHEMICAL SOURCE: Kodak TRESULTS DATE TESTED: 3-6-87 NUMBER OF SAMPLES TESTED: One BREAKTHROUGH TIME: N/A MIN DETECTABLE LIMIT .43 ppr STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 19-20 mils | : N/A : | | | | TES
1.
2.
3.
4.
5. | CHEMICAL SOURCE: Kodak TRESULTS DATE TESTED: 3-6-87 NUMBER OF SAMPLES TESTED: One BREAKTHROUGH TIME: N/A MIN DETECTABLE LIMIT .43 ppr STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 19-20 mils SELECTED DATA POINTS N/A TIME : CONCENT 1. : 2. | : N/A : | N/A | | | 3.
1.
2.
3.
4.
5.
6.
7. | CHEMICAL SOURCE: Kodak TRESULTS DATE TESTED: 3-6-87 NUMBER OF SAMPLES TESTED: One BREAKTHROUGH TIME: N/A MIN DETECTABLE LIMIT .43 ppr STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 19-20 mils SELECTED DATA POINTS N/A TIME: CONCENT 1 | : N/A : | N/A | | | 3.
1.
2.
3.
4.
5.
6.
7. | CHEMICAL SOURCE: Kodak TRESULTS DATE TESTED: 3-6-87 NUMBER OF SAMPLES TESTED: One BREAKTHROUGH TIME: N/A MIN DETECTABLE LIMIT .43 ppr STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 19-20 mils SELECTED DATA POINTS N/A TIME: CONCENT 1 | : N/A : P (Run III) N/A TRATION : CONCENTRATION : : | N/A | | | 3.
TES
1.
2.
3.
4.
5.
6.
7. | CHEMICAL SOURCE: Kodak TRESULTS DATE TESTED: 3-6-87 NUMBER OF SAMPLES TESTED: One BREAKTHROUGH TIME: N/A MIN DETECTABLE LIMIT .43 ppr STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 19-20 mils SELECTED DATA POINTS N/A TIME: CONCENT 1 | : N/A : | N/A | | | 3.
TES
1.
2.
3.
4.
5.
6.
7. | CHEMICAL SOURCE: Kodak TRESULTS DATE TESTED: 3-6-87 NUMBER OF SAMPLES TESTED: One BREAKTHROUGH TIME: N/A MIN DETECTABLE LIMIT .43 ppr STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 19-20 mils SELECTED DATA POINTS N/A TIME: CONCENT 1 | : N/A : P (Run III) N/A TRATION : CONCENTRATION : : | N/A | | | 3.
TES
1.
2.
3.
4.
5.
6.
7. | CHEMICAL SOURCE: Kodak TRESULTS DATE TESTED: 3-6-87 NUMBER OF SAMPLES TESTED: One BREAKTHROUGH TIME: N/A MIN DETECTABLE LIMIT .43 ppr STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 19-20 mils SELECTED DATA POINTS N/A TIME : CONCENT 1 | : N/A : P (Run III) N/A TRATION : CONCENTRATION : : | N/A | | | 3.
1.
2.
3.
4.
5.
6.
7. | CHEMICAL SOURCE: Kodak TRESULTS DATE TESTED: 3-6-87 NUMBER OF SAMPLES TESTED: One BREAKTHROUGH TIME: N/A MIN DETECTABLE LIMIT .43 ppr STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 19-20 mils SELECTED DATA POINTS N/A TIME: CONCENT 1 | : N/A : P (Run III) N/A TRATION : CONCENTRATION : : | N/A | | | 3.
1.
2.
3.
4.
5.
6.
7. | CHEMICAL SOURCE: Kodak TRESULTS DATE TESTED: 3-6-87 NUMBER OF SAMPLES TESTED: One BREAKTHROUGH TIME: N/A MIN DETECTABLE LIMIT .43 ppr STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 19-20 mils SELECTED DATA POINTS N/A TIME : CONCENT 1 | : N/A : P (Run III) N/A TRATION : CONCENTRATION : : | N/A | | | 3.
1.
2.
3.
4.
5.
6.
7. | CHEMICAL SOURCE: Kodak TRESULTS DATE TESTED: 3-6-87 NUMBER OF SAMPLES TESTED: One BREAKTHROUGH TIME: N/A MIN DETECTABLE LIMIT .43 ppr STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 19-20 mils SELECTED DATA POINTS N/A TIME : CONCENT 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | : N/A (Run III) N/A IRATION : CONCENTRATION : : : : : : : : : : : : : : : : : : : | N/A | | | 3.
1.
2.
3.
4.
5.
6.
7. | CHEMICAL SOURCE: Kodak TRESULTS DATE TESTED: 3-6-87 NUMBER OF SAMPLES TESTED: One BREAKTHROUGH TIME: N/A MIN DETECTABLE LIMIT .43 ppr STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 19-20 mils SELECTED DATA POINTS N/A TIME : CONCENT 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | : N/A : P (Run III) N/A TRATION : CONCENTRATION : : | N/A | ### Chemical Resistance Testing of Challenge 5100 ### Acrolein Run III ### Chemical Resistance Testing of Challenge 5100 ### Acrolein Run IV | | 1: TYPE: Teflon laminate 2: PROTECTIVE MATERIAL (| ODE: 068 | | | | |---|---|----------------------------------|--
--------------------------------|------------| | | 3: CONDITION BEFORE TEST
4: MANUFACTURER: Chemfa | I: Unused, no vis | sible imperfection | 18 | | | | 4: MANUFACTURER: Chemfa 5: PRODUCT IDENTIFICATION | ON: Challenge 510 | 00 | | | | | 6: LOT OR MANUFACTURER I | DATE: N/A | | | | | | 7: NOMINAL THICKNESS: | | | | | | | 8: DESCRIPTION: Materia | al was orange col | ored on one side a | and buff colo | red on the | | • | TEST METHOD | | | | | | | 1 TOTAL CALL DODA MODUL | | | | A | | | 1. TESTING LABORATORY: 1
2. ANALYTICAL METHOD: (| | | | | | | 3. TEMPERATURE: 22-25°C | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | 4. COLLECTION MEDIUM: | No. | | | | | | 5. COLLECTION SYSTEM: | N2 | · · · · · · · · · · · · · · · · · · · | | 000 | | | 6. OTHER CONDITIONS: 7. DEVIATIONS FROM ASTM | F739 METHOD: F1 | ow rate to cell w | mperature = 1
as 100 cc/min | • | | L | TENLING CHEMICAL | 1 : | | | 3 | | | | : | | : | | | | 1. CHEM NAME(s): Acro | | N/A | | N/A | | | 2. CAS NIMBER(s): 107-
3. CONC. (IF MIX) N/A | | N/A
N/A | | N/A
N/A | | | 4. CHEMICAL SOURCE: Aldr: | ich : | N/A | | N/A | | | 1. DATE TESTED: 3-7-87 2. NUMBER OF SAMPLES TEST 3. BREAKTHROUGH TIME: 1 4. MIN DETECTABLE LIMIT 5. STEADY STATE PERMEATION 6. SAMPLE THICKNESS: 19 7. SELECTED DATA POINTS | N/A .46 ppm ON RATE N/A -20 mils |) | | | | | TIME : | CONCENTRATION | : CONCENTRATION | N : CONCEN | TRATION | | | | | : | | | | | 2. | | | : | | | | 3 | | • | | | | | 3. :
4. : | | | | | | | 3. :
4. :
5. : | | : | | | | | 3. :
4. : | | : | | | | | 3. :
4. :
5. :
6. : | | | | | | | 3. : : : : : : : : : : : : : : : : : : : | | | | | | | 3. : : : : : : : : : : : : : : : : : : : | | | | | | | 3. : : : : : : : : : : : : : : : : : : : | | | | | | 1. | DESCRIPTION OF PRODUCT EVALUATED | |----|---| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. | | | 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil | | | 8: DESCRIPTION: Material was orange colored on one side and buff colored on the other side. | | 2. | TEST METHOD | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.70 eV lamp. 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: No 5. COLLECTION SYSTEM: No 6. OTHER CONDITIONS: 2 inch cells were used. /Detector Temperature = 60C. 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 100 cc/min. | | 3. | CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | | 1. CHEM NAME(s): Acrylic Acid : N/A : N/A | | | 2. CAS NUMBER(s): 79-10-7 : N/A . : N/A | | | 3. CONC. (IF MIX) N/A : N/A : N/A | | | 4. CHEMICAL SOURCE: Aldrich reagent : N/A : N/A | | 4. | TEST RESULTS : N/A : N/A | | | 1. DATE TESTED: May 28, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after three hours. 4. MIN DETECTABLE LIMIT 0.86 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 18-20 mil. 7. SELECTED DATA POINTS N/A | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : | | | 2 | | | 4 | | | 5 | | | 7. | | | ė. ———————————————————————————————————— | | | 9. | | | 10 | | | 8. OTHER OBSERVATIONS: | | | | | 5. | SOURCE OF DATA Samples were run by Sylvia Cooper on May 28, 1986. | | 1. | DESCRIPTION OF PRODUCT EVALUATED | |----|---| | | 1: TYPE: Teflon laminated Nomex | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | 3: CONDITION BEFORE TEST: Unused, no visible imperfections | | | 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 | | | 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A | | | 7: NOMINAL THICKNESS: 15-20 mil | | | 8: DESCRIPTION: Material was orange colored on one side and buff colored on the | | | other side. | | 2. | TEST METHOD | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX | | | - 2. ANAL HIGAL METHOD: CONTINUOUS DNOTOTONIZATION DETECTION WITH A 11.70 AV LARD. | | | 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: No | | | 5. COLLECTION SYSTEM: No | | | 6. OTHER CONDITIONS: 2 inch cells were used. /Detector Temperature = 600. | | | 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 100 cc/min | | 3. | CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | | I. CHEM NAME(s): Acrylonitrile (RunI): N/A : N/A | | | 1. CHEM NAME(s): Acrylonitrile (RunI): N/A : N/A 2. CAS NUMBER(s): 107-13-1 : N/A : N/A | | | 3. CONC. (IF MIX) N/A : N/A : N/A | | | 4. CHEMICAL SOURCE: Alarich : N/A : N/A | | 4. | reagent grade : N/A : N/A | | 4. | TEST RESULTS | | | 1. DATE TESTED: May 29, 1986 | | | 2. NUMBER OF SAMPLES TESTED: Une (Run I) | | | 3. BREAKTHROUGH TIME: 54 min | | | 4. MIN DETECTABLE LIMIT 0.46 ppm 5. STEADY STATE PERMEATION RATE N/A | | | 6. SAMPLE THICKNESS: 18-20 mil | | | 7. SELECTED DATA POINTS N/A | | | | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION | | | ž. ———————————————————————————————————— | | | 3. | | | 4 | | | 5 | | | 6::::::::: | | | 8: — <u> </u> | | | 9: | | | 10. | | | 9 OTHER (MCERVATIONS) | | | 8. OTHER OBSERVATIONS: | | _ | | | 5. | SOURCE OF DATA | | | Simple was run by Sylvia Cooper in May 29, 1986 | ### Permeation of Acrylonitrile through USCG Material Run | 1. | DESCRIPTION OF PRODUCT EVALUATED | | |----|--|---| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no v 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange coother side. | | | 2. | TEST METHOD | | | | 1. TESTING-LABORATORY: Texas Research I 2. ANALYTICAL METHOD: Continuous photo 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: No 5. COLLECTION SYSTEM: No 6. OTHER CONDITIONS: 1 inch cells were 7. DEVIATIONS FROM ASTM F739 METHOD: | nstitute, 9063 Bee Caves Road, Austin, TX rionization detection with a 11.7 eV Tamp. e used./ Detector Temperature = 60C. Flow rate to cells was 100cc/min. | | 3. | CHALLENGE CHEMICAL 1 | : COMPONENT 2 : 3 | | ٠. | 1. CHEM NAME(s): Acrylonitrile(RumII) 2. CAS NUMBER(s): 107-13-1 3. CONC. (IF MIX) N/A 4. CHEMICAL SOURCE: Aldrich TEST RESULTS | N/A N/A N/A N/A N/A N/A N/A N/A N/A | | | 1. DATE TESTED: September 03, 1986 2. NUMBER OF SAMPLES TESTED: One 3. BREAKTHROUGH TIME: 76 minutes 4. MIN DETECTABLE LIMIT .18 ppm 5. STEADY STATE PERMEATION RATE 0.86 up 6. SAMPLE THICKNESS: 18-19 7. SELECTED DATA POINTS N/A | /cm² x hour. | | | TIME : CONCENTRATION | : CONCENTRATION : CONCENTRATION | | | 1. | | | | 8. OTHER OBSERVATIONS: | | | | | | | 5. | SOURCE OF DATA Samples were run by Karen Yerscho | oor or September 03, 1986. | ## Chemical Resistance Testing of USCG Material with Acrylonitrile ### Run = Acrylonitrile charged into cells C-30 | DE | SCRIPTION OF PRO | DUCT EVALUATED | | | | |----------------------|---|---|--|----------------|--| | 1: | TYPE: Teflon 1 | aminated Nomex | | | | | 2 | | ERIAL CODE: 068 | | | ************************************** | | _ | | RE TEST: Unused, no | visible imp | erfections | | | 4: | | | V 120101C 15P | 4114661101110 | | | 5 | | FICATION: Challenge | 5100 | | | | | LOT OR MANUFAC | | | | | | 7: | | | · | | | | | | Material was orange | colored on o | ne side and b | uff colored on the | | | other side. | | | | | | T | EST METHOD | | | | | | 1. | TESTING LABORA | TORY: Texas Research | n Institute. | 9063 Bee Cave | s Road. Austin. TX | | 2. | | | | | th a 11.70 eV lamp | | 3. | | | | | | | 4. | COLLECTION MED | IUM: N ₂ | | | | | 5. | COLLECTION SYS | TEM: N ₂ | | | | | 6. | OTHER CONDITION | MS: I inch cell w | s used. Dete | ctor Temperat | ure = 60C. | | | DEVIATIONS FRO | ASTM F739 METHOD: | Flow rate t | o cell was 10 | O cc/min. | | CE | IALLENCE CHEMICAL | 1 | : Confun | ENT 2 : | 3 | | 1. | CHEM NAME(s): | Aces lendered la | :
: N/ | :
'▲ | N/A | | | CAS NIMBER(s): | | | | N/A | | | CONC. (IF MIX) | | —:———————————————————————————————————— | | N/A | | 4. | | | | | N/A | | 2.
3.
4.
5. | DATE TESTED: 2 NUMBER OF SAMPL BREAKTHROUGH TI MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES | ES TESTED: One (Run
ME: 45 minutes
LIMIT .05 ppm
RMEATION RATE .74 | (ug/cm ² *hr) | | | | | SELECTED DATA P | | | | | | | TIME | : CONCENTRATIO | ON : CONT | ENTRATION : | CONCENTRATION | | | 2. | | | | | | | 3.
4. | : | : | | | | | 5. | : | | | | | | 6. | : | | | | | | 8. | : | <u> </u> | | | | | 8. | : | | | | | | 9. | : | | | | | Đ | ATUED ARCERULES | anc. | | | | | ٥. | CIRER UBSERVATIO | DNS: | | | | | | | | | | | | SO | URCE OF DATA | | | | | | | Sample was | run by
Denise McDona | ld on Februs | ry 11, 1987. | | | | | | | | | ### Chemical Resistance Testing of Challenge 5100 ### Acrylonitrile Run Acrylonitrille charged into cella Switched from cells to standard gas | . · | CONDITION BEFORE
MANUFACTURER: Ch | TEST: Unused, no v | isible imperfection | ns | |--|---|------------------------------|---------------------|-----------------------| | | | ATION: Challenge 5 | 100 | | | | OT OR MANUFACTUR | | | | | : 8 | IOMINAL THICKNESS | : 15-20 mil | | | | | | erial was orange co | lored on one side | and buff colored on t | | _ | other side. | | | | | EST | METHOD | | | | | : | TESTING LABORATOR | NY: Texas Research I | nstitute, 9063 Bee | Caves Road, Austin, | | | NALTICAL METHOL | | | on with a 11.7 eV lan | | - | TEMPERATURE: 22-3 | | | | | | COLLECTION MEDIUM | | | | | | COLLECTION SYSTEM | | | | | | THER CONDITIONS | | used. /Detector Tem | | | • | DEVIATIONS FROM A | ASIM F739 METHOD: F | low rate to cell w | as 100 cc/min. | | HAI. | THOUMERS ESKE | 1 | COMPONENT 2 | : 3 | | . (| CHEM NAME(s): A | Acrylonicrile | :
: N/Å | :
: N/A | | | CAS NUMBER(s): | | : N/A | : N/A | | | ONC. (IF MIX) | | : N/A | : N/A | | | CHEMICAL SOURCE: | | : N/A | : N/A | | BI
BI
BI
BI
BI
BI | ATE TESTED: 3-9 IMBER OF SAMPLES REAKTHROUGH TIME: IN DETECTABLE LIN READY STATE PERMI AMPLE THICKNESS: | TESTED: One (Run: 97 minutes | | | | '. SI | ELECTED_DATA POI | NTS N/A | | | | | TIME : | CONCENTRATION | : CONCENTRATIO | N : CONCENTRATION : | | 1. | : | | : | : | | 2. | : | | : | | | 2.
3. | | | | : | | 2.
3.
4. | | | | • | | 2.
3.
4.
5. | : | | | | | 2.
3.
4.
5. | | | | | | 2.
3.
4.
5.
6.
7. | | | | | | 2.
3.
4.
5.
6.
7. | | | | | | 2.
3.
4.
5.
6.
7.
8. | | | | | | 2.
3.
4.
5.
6.
7.
8. | | | | | CONTROL OF THE PROPERTY ### Chemical Resistance Testing of Challenge 5100 ### Acrylonitrile Run IV Chemical Acrylonitrile Run IV Acrylonitrile charged into cells Switched from cells to standard gas | 1. | DESCRIPTION OF PRODUCT EVALUATED | | • | |----|--|--|---------------------------------| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no vi 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 51 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange col | 00 | ouff colored on the | | | other side. | OTES OIL OILE STEE CITE | | | 2. | TEST METHOD | | | | | 1. TESTING LABORATORY: Texas Research Ir 2. ANALYTICAL METHOD: Gas Chromatograph 3. TEMPERATURE: Ambient 4. COLLECTION MEDIUM: Charcoal 5. COLLECTION SYSTEM: Charcoal 6. OTHER CONDITIONS: One inch cells wer 7. DEVIATIONS FROM ASIM F/39 METHOD: | D.Y | es Road, Austin, TX | | 3. | CHALLENGE CHEMICAL 1 | COMPONENT 2 : | 3 | | 4. | 1. CHEM NAME(s): Adiponitrile 2. CAS NUMBER(s): 111-69-3 3. CONC. (IF MIX) N/A 4. CHEMICAL SOURCE: Aldrich reagent grade TEST RESULTS 1. DATE TESTED: October 8, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: N/A 4. MIN DETECTABLE LIMIT 0.3 ppm 5. STEADY STATE PERMEATION RATE N/A | N/A
N/A
N/A
N/A
N/A | N/A
N/A
N/A
N/A
N/A | | | 6. SAMPLE THICKNESS: 19-20 mils | | | | | 7. SELECTED DATA POINTS Cells 1,2 and 3 | at end of three hour t | test. | | • | TIME : CONCENTRATION 1. 3 hours : <0.3 ppm 2. : | : CONCENTRATION : CO.3 ppm | CONCENTRATION <0.3 ppm | | | 4. :
5. : | : | | | | 6 | | | | | 7.
8. | | | | | 9 | | | | | 10 | | | | | 8. OTHER OBSERVATIONS: 3 hour samples we volume of 10 liters. | ere collected for 50 m | inutes for a total | | 5. | SOURCE OF DATA Samples were run by Denise McDon | ald on October 8, 1986 | • | | | | | | THE PROPERTY OF O This page left intentionally blank | 1. | DESCRIPTION OF PRODUCT EVALUATED | | |----|---|---| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no. 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange other side. | | | 2. | TEST METHOD | | | | 1. TESTING LABORATORY: Texas Research 2. ANALYTICAL METHOD: Continuous pho 3. TEMPERATURE: 22-25 °C 4. COLLECTION MEDIUM: N ₂ 5. COLLECTION SYSTEM: N ₂ 6. OTHER CONDITIONS: 1 inch cells wer 7. DEVIATIONS FROM ASTM F739 METHOD: | n Institute, 9063 Bee Caves Road, Austin, TX otoionization detection with a 11.70 eV lamp. re used. /Detector Temperature = 60C. Flow rate was 100cc/min | | 3 | CHALLENGE CHEMICAL 1 | : COMPONENT 2 : 3 | | | 1. CHEM NAME(s): Allyl Alcohol 2. CAS NAMER(s): 107-18-6 3. CONC. (IF MIX) N/A 4. CHEMICAL SOURCE: Aldrich Reagent Grade TEST RESULTS | N/A | | | 1. DATE TESTED: June 4, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No Breakthrough 4. MIN DETECTABLE LIMIT 1.13 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 18-20 mil 7. SELECTED DATA POINTS N/A | was detected after 14 hours. | | | TIME : CONCENTRATIO | ON : CONCENTRATION : CONCENTRATION | | | 2. | | | | 3.
4. | : | | | 5. <u> </u> | | | | 7. | | | | 8. | | | | ió | | | | 8. OTHER OBSERVATIONS: | | | | | | | 5. | Source of DATA Samples were run by Karen Versch | noor on June 4-5, 1986 | | | | | # Chemical Resistance Testing of USCG Material with Allyl Alcohol | | DESCRIPTION OF PROD | | | | | | |-----------|---|--|-----------------------|----------|------------------|-----| | | 1: TYPE: Teflon 1:
2: PROTECTIVE MATE | ERIAL CODE: 068 | | | | _ | | | | RE TEST: Unused, no | visible imperfection | ns | | _ | | | 4: MANUFACTURER:
5: PRODUCT IDENTIT | FICATION: Challenge | 3100 | | | _ | | | 6: LOT OR MANUFACT | TURER DATE: N/A | 7200 | | | | | | 7: NOMINAL THICKNE | | | | | _ | | | 8: DESCRIPTION: 1 other side. | Material was orange c | olored on one side a | and buff | colored on the | _ | | 2. | TEST METHOD | | | | | | | | | TORY: Texas Research | institute, 9063 Bee | Caves R | oad, Austin, TX | - | | | 2. ANALYTICAL METH
3. TEMPERATURE: 22 | HOD: Continuous photo
2-25°C | olonization detection | on Mitu | a II./U ev lamp. | _ | | | 4. COLLECTION MED | IUM: N2 | | ··· | | _ | | | 5. COLLECTION SYS | | | | | _ | | | 6. OTHER CONDITION | NS: <u>2 inch cells we</u>
M ASTM F739 METHOD: | e used. /Detector | emperat | ure = 60C. | _ | | • | ENNLIEUE ENENICAL | _ | : COMPONENT 2 | 482 100 | 3 | - | | - | | | : | : | _ | | | | J. CHEN NAME(s):
2. CAS NAMBER(s): | 107-051 | N/A N/A | <u>-</u> | N/A
N/A | - | | | 3. CONC. (IF MIX) | | N/A | : | N/A | _ | | | 4. CHEMICAL SCURC | E: Aldrich | : N/A | _: | N/A | _ | | | TEST RESULTS | reagent grade | : N/A | | N/A | _ · | | | 2. NUMBER OF SAMPLE
3. BREAKTHROUGH TIP | | iposite runj | | | _ | | | 3. BREAKTHROUGH TIN
4. MIN DETECTABLE &
5. STEADY STATE PER
6. SAMPLE THICKNESS | ME: 102 min
LIMIT 0.16 ppm
RMEATION RATE 0.64 u
S: 18-20 mil | | | | | | | 3. BREAKTHROUGH TIN 4. MIN DETECTABLE 1 5. STEADY STATE PEN 6. SAMPLE THICKNESS 7. SELECTED DATA PO | ME: 102 min
LIMIT 0.16 ppm
RMEATION RATE 0.64 u
S: 18-20 mil
OINTS N/A | g/hr x cm² | | | - | | | 3. BREAKTHROUGH TIN 4. MIN DETECTABLE I 5. STEADY STATE PEI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. | ME: 102 min LIMIT 0.16 ppm RMEATION RATE 0.64 u S: 18-20 mil OINTS N/A : CONCENTRATION | g/hr x cm² | ۷ : 0 | ONCENTRATION | - | | | 3. BREAKTHROUGH TIN 4. MIN DETECTABLE II 5. STEADY STATE PEI 6. SAMPLE THICKNESS 7. SELECTED DATA PO | ME: 102 min LIMIT 0.16 ppm RMEATION RATE 0.64 u S: 18-20 mil OINTS N/A : CONCENTRATION : | g/hr x cm² | v : 0 | ONCENTRATION | - | | • | 3. BREAKTHROUGH TIN 4. MIN DETECTABLE 1 5. STEADY STATE PEI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. | ME: 102 min LIMIT 0.16 ppm RMEATION RATE 0.64 u S: 18-20 mil OINTS N/A : CONCENTRATION : | g/hr x cm² | N : 0 | ONCENTRATION | | | • | 3. BREAKTHROUGH TIN 4. MIN DETECTABLE II 5. STEADY STATE PEI 6. SAMPLE THICKNESS 7. SELECTED DATA PO | ME: 102 min LIMIT 0.16 ppm RMEATION RATE 0.64 up S: 18-20 mil OINTS N/A : CONCENTRATION : : | g/hr x cm² | V : C | ONCENTRATION | | | | 3. BREAKTHROUGH TIN 4. MIN DETECTABLE II 5. STEADY STATE PEI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. | ME: 102 min LIMIT 0.16 ppm RMEATION RATE 0.64 u S: 18-20 mil OINTS N/A : CONCENTRATION : | g/hr x cm² | V : C | ONCENTRATION | | | | 3. BREAKTHROUGH TIN 4. MIN DETECTABLE II 5. STEADY STATE PEI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. | ME: 102 min LIMIT 0.16 ppm RMEATION RATE 0.64 up S: 18-20 mil OINTS N/A : CONCENTRATION : | g/hr x cm² | V : C | ONCENTRATION | | | | 3. BREAKTHROUGH TIN 4. MIN DETECTABLE
II 5. STEADY STATE PEI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | ME: 102 min LIMIT 0.16 ppm RMEATION RATE 0.64 up S: 18-20 mil OINTS N/A : CONCENTRATION : | g/hr x cm² | V : C | ONCENTRATION | | | | 3. BREAKTHROUGH TIN 4. MIN DETECTABLE II 5. STEADY STATE PEI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. | ME: 102 min LIMIT 0.16 ppm RMEATION RATE 0.64 u S: 18-20 mil OINTS N/A : CONCENTRATION : | g/hr x cm² | V : C | ONCENTRATION | | | • | 3. BREAKTHROUGH TIN 4. MIN DETECTABLE II 5. STEADY STATE PEI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | ME: 102 min LIMIT U.16 ppm RMEATION RATE 0.64 u S: 18-20 mil OINTS N/A : CONCENTRATION :: :: :: | g/hr x cm² | V : C | ONCENTRATION | | | | 3. BREAKTHROUGH TIN 4. MIN DETECTABLE II 5. STEADY STATE PEI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | ME: 102 min LIMIT U.16 ppm RMEATION RATE 0.64 u S: 18-20 mil OINTS N/A : CONCENTRATION :: :: :: | g/hr x cm² | V : 0 | ONCENTRATION | | | 5. | 3. BREAKTHROUGH TIN 4. MIN DETECTABLE II 5. STEADY STATE PER 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | ME: 102 min LIMIT U.16 ppm RMEATION RATE 0.64 u S: 18-20 mil OINTS N/A : CONCENTRATION :: :: :: | g/hr x cm² | V : 0 | ONCENTRATION | | | 5. | 3. BREAKTHROUGH TIN 4. MIN DETECTABLE II 5. STEADY STATE PEI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 8. OTHER OBSERVATION SOURCE OF DATA | ME: 102 min LIMIT U.16 ppm RMEATION RATE 0.64 u S: 18-20 mil OINTS N/A : CONCENTRATION :: :: :: | CCNCENTRATION | V : C | ONCENTRATION | | | 5. | 3. BREAKTHROUGH TIN 4. MIN DETECTABLE II 5. STEADY STATE PEI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 8. OTHER OBSERVATION SOURCE OF DATA | ME: 102 min LIMIT 0.16 ppm RMEATION RATE 0.64 u S: 18-20 mil OINTS N/A : CONCENTRATION :: :: :: :: :: :: :: :: :: :: :: :: :: | CCNCENTRATION | V : C | ONCENTRATION | | ### Permeation of Allyl Chloride through USCG Material (Composite Run) Ally! Chloride charged into cells C-49 | . DESC | KIPITUM OF PRODUCT EVALU | A! ED | | | | |---------|---------------------------------|-------------------------------------|--------------------|--|-------------------| | 1: | TYPE: <u>Teflon</u> laminated N | omex | | | | | 2: | PROTECTIVE MATERIAL CODE | : 068 | | | | | | CONDITION BEFORE TEST: | | ible imperfection | ne | | | 4: | 1ANUFACTURER: Chemfab C | orp. | | 113 | | | 5: | PRODUCT IDENTIFICATION: | Challenge 510 | <u> </u> | | | | 6: | LOT OR MANUFACTURER DATE | : N/A | | · · · · · · · · · · · · · · · · · · · | | | | IOMINAL THICKNESS: 15-2 | | | | | | 8: 1 | DESCRIPTION: Material w | as orange colo | red on one side | and buff c | olored on the | | _ | other side. | | 0- 0 0 0 | 31.0 3011 0. | or or ear on the. | | . TEST | METHOD | | | 1. · · · · · · · · · · · · · · · · · · · | | | | | | | | | | 1. | ESTING LABORATORY: Texa | s Research Ins | titute, 9063 Bee | Caves Road | d, Austin, TX | | ٤٠ . ١ | ANALTIILAL MEIHUD: CONT | inuous photoin | nization detection | on with a l | 1.70 eV lamp. | | | EMPERATURE: 22-25°C | | | | | | | COLLECTION MEDIUM: N2 | | | | | | 6. | | | 1 /6 | | | | 7. | NOTATIONS EDOM AS THE THE | Ch cell was us | ed /Detector Temp | perature = | 60C. | | / • | DEVIATIONS FROM ASTM F73 | A WELKON: FIO | rate to cell wa | s 100cc/m | in. | | . CHALI | ENCE CHEMICAL | 1 : | COMPONENT 2 | : | 3 | | 1. 1 | HEM NAME (s) : Allyl Ch | loride : | . N/A | • | N/A | | 2. | AS NUMBER(s): 107-051 | | N/A | | N/A | | | ONC. (IF MIX) N/A | | N/A | : | N/A | | 4. | HEMICAL SOURCE: Aldrich | reagent | N/A | : | N/A | | | grade | | N/A | —:· | N/A | | . TEST | RESULTS | ··································· | | | 11/1 | | | | | | | | | 1. DA | TE TESTED: June 13, 1 | | | | | | | MBER OF SAMPLES TESTED: | One (Run I) | | | | | 3. Bi | EAKTHROUGH TIME: 165.6 | min | | | | | 4. MI | N DETECTABLE LIMIT 0.16 | ppm | | | | | 5. 31 | EADY STATE PERMEATION R | ATE 0.62 ug/hr | X CM | | | | | MPLE THICKNESS: 18-21 | 631 | | | | | /. 30 | LECTED DATA POINTS | | | | | | 1 | TIME : CO | NCENTRATION : | CONCENTRATION | : CONC | ENTRATION | | 2. | | | | _ | | | 3. | | | | | ~~~~~~ | | 4. | | | | | | | 5. | • | | | | | | 6. | | | | | | | 7. | • | | | | | | 8. | <u> </u> | | | | | | 9. | 8. OT | HER OBŠERVATIONS: | . SOURC | E OF DATA | | | | | | | Sample was run by Sylv | <u>/ia cooper on J</u> | une 13, 1986. | | | | | | | | | | ## Permeation of Allyl Chloride through USCG Material Run I | _ | DESCRIPTION OF PRO | DUCT EVALUATED | | | | |-------|---|---|--|---|------------------------------| | 3 | l: TYPE: Teflon : | laminated Nomex | | | • | | | | TERIAL CODE: 068 | | | | | | | ORE TEST: Unused, | no visible imperfer | ctions | | | | | Chemfab Corp. | no visione appeared | | | | | | IFICATION: Challen | 54 5100 | | | | - | | CTURER DATE: N/A | AE 3100 | | | | _ | | NESS: 19-20 mil | | | | | | | | | de and bu | 66 aplaned as 1 | | C | other side. | Material was orang | e colored on one si | rds are bu | II coloted on | | | | | | | | | 1 | rest method | | | | | | 1 | . TESTING LABOR | ATORY: Texas Resear | ch Institute, 9063 | Bee Caves | Road, Austin, | | 2 | 2. ANALYTICAL MET | | hotoionization dete | | | | 3 | 3. TEMPERATURE: | | | | | | 4 | 4. COLLECTION ME | | | | | | | 5. COLLECTION SY | " - · · · · · · · · · · · · · · · · · · | | | | | - | COMPLET COMPLETE | | was used /Detector | Temperatu | re = 60C- | | _ | | OM ASTM F739 METHOD | | | | | ٤ | BALLENGE CEPHICAL | L 1 | : COMPONENT 3 | 2 : | 3 | | 1 | . CHEM NAME(s) | : Allyl Chloride | :
: N/A | : | N/A | | | CAS NUMBER(s) | | N/A | | N/A | | | CONC. (IF MIX | | N/A | : | N/A | | _ | . CHEMICAL SOUR | | N/A | : | N/A | | 3 4 5 | 2. NUMBER OF SAMPI
3. BREAKTHROUGH TI
4. MIN DETECTABLE
5. STEADY STATE PR | LIMIT .03 ppm
ERMEATION RATE2 | un II) 2 (ug/cm ² *hr) | | | | • | 6. SAMPLE THICKNES | | ···· | | النواسية سالوالية سياد بطوال | | - | 7. SELECTED DATA I | POINTS N/A | | | | | 7 | | | | | | | 7 | TIME
1. | : CONCENTRAT | ION : CONCENTRA | ATION : | CONCENTRATION | | 7 | 1 | : CONCENTRAT | ION : CONCENTRA | ATION : | CONCENTRATION | | 7 | 1. | : CONCENTRAT | ION : CONCENTRA | ATION : | CONCENTRATION | | 7 | 1.
2.
3. | : CONCENTRAT | ION : CONCENTRA | ATION : | CONCENTRATION | | 7 | 1.
2.
3. | : CONCENTRAT | ION : CONCENTRA | ATION: | CONCENTRATION | | 7 | 1 | : CONCENTRAT | ION : CONCENTRA | ATION: | CONCENTRATION | | 7 | 1 | CONCENTRAT | ION : CONCENTRA | ATION: | CONCENTRATION | | 7 | 1 | CONCENTRAT | ION : CONCENTRA | ATION: | CONCENTRATION | | 7 | 1 | CONCENTRAT | ION : CONCENTRA | ATION: | CONCENTRATION | | 7 | 1 | CONCENTRAT | ION : CONCENTRA | ATION: | CONCENTRATION | | 7 | 1 | CONCENTRAT | ION : CONCENTRA | ATION : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | : | ION : CONCENTRAL : : : : : : : : : : : : : : : : : : : | ATION: | CONCENTRATION | | | 1 | : | ION : CONCENTRA | ATION: | CONCENTRATION | | | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | : | ION : CONCENTRA | ATION: | CONCENTRATION | Chemical Resistance Testing of Challenge 5100 Material ### Allyl Chloride Run # Allyi Chloride charged into cells Switched from cells to standard gas | | | | Chemfab Corp. IFICATION: Challenge | \$100 | | |----------|--|--|--|--|--| | | | | TURER DATE: N/A | 3100 | | | | - | | ESS: 19-20 mil | | | | | | DESCRIPTION: _ other side. | Material was orange o | olored on one side and | buff colored on the | | · | _ | METHOD | | | | | | 1. 7 | TESTING LABORA | TORY: Texas Research | Institute, 9063 Bee Car | ves Road, Austin, TX | | | | | | oicnization detection v | | | | | remperature: 2 | | | | | | | COLLECTION MED | | | | | | | COLLECTION SYS | | | | | | | | | used. /Detector Tempera | | | . | רווום | ENGE CHEMICAL | . 1 | : COMPONENT 2 | 3 | | | 1. 1 | THEM NAME(s): | Allyl Chloride | : 'N/A | ;
; \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | CAS NUMBER(s): | | N/A | N/A | | | | CONC. (IF MIX) | | N/A | N/A | | | 4. (| CHEMICAL SOURCE | E:Aldrich | : N/A | N/A | | • | 2. NU
3. BI | MBER OF SAMPL
REAKTHROUGH TI | 1-28-87 ES TESTED: One (Run ME: 203 minutes | III) | | | • | 2. NU
3. BI
4. MI
5. SI
6. SA | ATE TESTED: JMBER OF SAMPL REAKTHROUGH TI IN DETECTABLE FEADY STATE PE LMPLE THICKNES | ES TESTED: One (Run ME: 203 minutes LIMIT .03 ppm RMEATION RATE .15 (S: 19-20 mil | ug/cm ² *hr) | | | • | 2. NU
3. BI
4. MI
5. SI
6. SA | ATE TESTED: JMBER OF SAMPL REAKTHROUGH TI IN DETECTABLE FEADY STATE PE | ES TESTED: One (Run ME: 203 minutes LIMIT .03 ppm RMEATION RATE .15 (S: 19-20 mil | ug/cm ² *hr) | : JONCENTRATION | | - | 2. NU
3. BI
4. MI
5. SI
6. SA
7. SI | TIME | LES TESTED: One (Run IME: 203 minutes LIMIT03 ppm ERMEATION RATE .15 (S: 19-20 mil POINTS N/A | ug/cm ² *hr) | ONCENTRATION | | | 2. NU
3. BI
4. MI
5. SI
6. SA
7. SI | TIME | LES TESTED: One (Run IME: 203 minutes LIMIT03
ppm ERMEATION RATE .15 (S: 19-20 mil POINTS N/A | ug/cm ² *hr) | ONCENTRATION | | | 2. NU
3. BF
4. MI
5. SI
7. SI | TE TESTED: OMBER OF SAMPL REAKTHROUGH TI IN DETECTABLE TEADY STATE PE AMPLE THICKNES ELECTED DATA P TIME | LES TESTED: One (Run IME: 203 minutes LIMIT03 ppm ERMEATION RATE .15 (S: 19-20 mil POINTS N/A | ug/cm ² *hr) | CONCENTRATION | | | 2. NU
3. BI
4. MI
5. SI
6. SA
7. SI | TIME | LES TESTED: One (Run IME: 203 minutes LIMIT03 ppm ERMEATION RATE .15 (S: 19-20 mil POINTS N/A | ug/cm ² *hr) | CONCENTRATION | | | 2. NU
3. BI
4. MI
5. SI
7. SI
1.
2.
3.
4. | ATE TESTED: MBER OF SAMPL REAKTHROUGH TI IN DETECTABLE TEADY STATE PE AMPLE THICKNES ELECTED DATA P TIME | LES TESTED: One (Run IME: 203 minutes LIMIT03 ppm ERMEATION RATE .15 (S: 19-20 mil POINTS N/A | ug/cm ² *hr) | JONCENTRATION | | | 2. NU
3. BI
4. MI
5. SI
7. SI
1.
2.
3.
4. | ATE TESTED: UMBER OF SAMPL REAKTHROUGH TI IN DETECTABLE FEADY STATE PE AMPLE THICKNES ELECTED DATA P TIME | LES TESTED: One (Run IME: 203 minutes LIMIT03 ppm ERMEATION RATE .15 (S: 19-20 mil POINTS N/A | ug/cm ² *hr) : CONCENTRATION : : | | | | 2. NU
3. BI
4. MI
5. SI
7. SI
1.
2.
3.
4.
5. | ATE TESTED: UMBER OF SAMPL REAKTHROUGH TI IN DETECTABLE TEADY STATE PE AMPLE THICKNES ELECTED DATA P TIME | LES TESTED: One (Run IME: 203 minutes LIMIT03 ppm ERMEATION RATE .15 (S: 19-20 mil POINTS N/A | ug/cm ² *hr) : CONCENTRATION : : | JONCENTRATION | | | 2. NU
3. BI
4. MI
5. SI
6. SA
7. SI
1.
2.
3.
4.
5. | ATE TESTED: OMBER OF SAMPL REAKTHROUGH TI IN DETECTABLE TEADY STATE PE AMPLE THICKNES ELECTED DATA P TIME | LES TESTED: One (Run IME: 203 minutes LIMIT03 ppm ERMEATION RATE .15 (S: 19-20 mil POINTS N/A | ug/cm ² *hr) : CONCENTRATION : : | | | | 2. NU
3. BI
4. MI
5. SI
7. SI
1.
2.
3.
4.
5. | ATE TESTED: OMBER OF SAMPL REAKTHROUGH TI IN DETECTABLE TEADY STATE PE AMPLE THICKNES ELECTED DATA P TIME | LES TESTED: One (Run IME: 203 minutes LIMIT03 ppm ERMEATION RATE .15 (S: 19-20 mil POINTS N/A | ug/cm ² *hr) : CONCENTRATION : : | | | | 2. NU
3. BI
4. MI
5. SI
6. SA
7. SI
1.
2.
3.
4.
5.
6.
7. | ATE TESTED: OMBER OF SAMPL REAKTHROUGH TI IN DETECTABLE TEADY STATE PE AMPLE THICKNES ELECTED DATA P TIME | LES TESTED: One (Run IME: 203 minutes LIMIT03 ppm RMEATION RATE15 (SS: 19-20 mil POINTS N/A : CONCENTRATION : : : : : : : : | ug/cm ² *hr) : CONCENTRATION : : | | | | 2. NU
3. BI
4. MI
5. SI
6. SA
7. SI
1.
2.
3.
4.
5.
6.
7.
8.
9. | THE OBSERVATI | LES TESTED: One (Run IME: 203 minutes LIMIT03 ppm RMEATION RATE15 (SS: 19-20 mil POINTS N/A : CONCENTRATION : : : : : : : : | ug/cm ² *hr) : CONCENTRATION : : | | | | 2. NU
3. BI
4. MI
5. SI
6. SA
7. SI
1.
2.
3.
4.
5.
6.
7.
8.
9. | TIME TIME TIME THER OBSERVATI | ES TESTED: One (Run IME: 203 minutes LIMIT .03 ppm RMEATION RATE .15 (IS: 19-20 mil POINTS N/A : CONCENTRATION : : : : : : : : : : : : : : : : : : : | concentration concentration concentration concentration | | | - | 2. NU
3. BI
4. MI
5. SI
6. SA
7. SI
1.
2.
3.
4.
5.
6.
7.
8.
9. | TIME TIME TIME THER OBSERVATI | ES TESTED: One (Run IME: 203 minutes LIMIT .03 ppm RMEATION RATE .15 (IS: 19-20 mil POINTS N/A : CONCENTRATION : : : : : : : : : : : : : : : : : : : | ug/cm ² *hr) : CONCENTRATION : : | | ## Chemical Resistance Testing of Challenge 5 100 Material Ally! Chloride Run # | | 1: TY | PE: Teflon la | minated Nomex | | • | |---|--|---|--|--------------------------------------|----------------------| | | | | RIAL CODE: 068 | | | | | 3: CO | NDITION BEFOR | E TEST: Unused, no vi | sible imperfections | | | | 4: MA | NUFACTURER: | Chemfab Corp. | | | | | 5: PR | ODUCT IDENTIF | ICATION: Challenge 51 | 00 | | | | 6: L0 | T OR MANUFACT | URER DATE: N/A | | | | | | | SS: 15-20 mil | | | | | 8: DE | SCRIPTION: _M | laterial was buff color | ed. | | | · | TEST M | ETHOD | | | | | | 1. TE | STING LABORAT | ORY: Texas Research In | stitute. 9063 Bee Cay | es Road Austin T | | | 2. AN | ALYTICAL METH | OD: Continuous photoi | onization detection w | oth a 11.70 eV lam | | | 3 TE | MPERATURE: 22 | -25°C | | 77077 2 22770 27 123 | | | | LLECTION MEDI | | | | | | 5. CO | LLECTION SYST | EM: No | | | | | 6. OT | HER CONDITION | S: 2 inch cells were | used. /Detector Temp | erature = 60C. | | | 7. DE | VIATIONS FROM | ASTM F739 METHOD: Flo | w rate to cells was 9 | C cc/min. | | • | CHALLE | NEE CHEMICAL | 1 : | COMPONENT 2 : | 3 | | | | EM NAME(s): | | N/A | N/A | | | | S NUMBER(s): | | N/A | N/A | | | 3. CO | NC. (IF MIX) | N/A: | N/A : | N/A | | | 4. CH | ENICAL SOURCE | :J.T. Baker reagent : | N/A : | N/A | | | | | grade : | N/A : | N/A | | • | TEST R | ESULTS | | | | | • | 1. DAT
2. NUM
3. BRE
1. MIN | E TESTED: Ap
BER OF SAMPLE
AKTHROUGH TIM
DETECTABLE L | oril 14, 1986 S TESTED: Three E: No breakthrough wa IMIT 0.46 ppm | | | | • | 1. DAT 2. NUM 3. BRE 4. MIN 5. STE | E TESTED: Ap
BER OF SAMPLE
AKTHROUGH TIM
DETECTABLE L
ADY STATE PER | oril 14, 1986 S TESTED: Three E: No breakthrough wa IMIT 0.46 ppm MEATION RATE E/A | | | | • | 1. DAT
2. NUM
3. BRE
1. MIN
5. STE
6. SAM | E TESTED: Ap
BER OF SAMPLE
AKTHROUGH TIM
DETECTABLE L | STESTED: Three E: No breakthrough wa IMIT 0.46 ppm MEATION RATE P:/A : 17-19 mil | | | | • | 1. DAT
2. NUM
3. BRE
1. MIN
5. STE
6. SAM | E TESTED: Ap
BER OF SAMPLE
AKTHROUGH TIM
DETECTABLE L
ADY STATE PER
PLE THICKNESS | STESTED: Three E: No breakthrough wa IMIT 0.46 ppm MEATION RATE P:/A : 17-19 mil | | hours. | | • | 1. DAT
2. NUM
3. BRE
1. MIN
5. STE
6. SAM
7. SEL | E TESTED: Ap
BER OF SAMPLE
AKTHROUGH TIM
DETECTABLE L
ADY STATE PER
PLE THICKNESS
ECTED DATA PO | oril 14, 1986 S TESTED: Three E: No breakthrough wa IMIT 0.46 ppm MEATION RATE N/A : 17-19 mil INTS N/A | s observed after 3.25 | hours. | | • | 1. DAT
2. NUM
3. BRE
1. MIN
5. STE
6. SAM
7. SEL | E TESTED: Ap
BER OF SAMPLE
AKTHROUGH TIM
DETECTABLE L
ADY STATE PER
PLE THICKNESS
ECTED DATA PO | oril 14, 1986 S TESTED: Three E: No breakthrough wa IMIT 0.46 ppm MEATION RATE N/A : 17-19 mil INTS N/A | s observed after 3.25 | hours. | | • | 1. DAT
2. NUM
3. BRE
1. MIN
5. STE
6. SAM
7. SEL | E TESTED: Ap
BER OF SAMPLE
AKTHROUGH TIM
DETECTABLE L
ADY STATE PER
PLE THICKNESS
ECTED DATA PO | oril 14, 1986 S TESTED: Three E: No breakthrough wa IMIT 0.46 ppm MEATION RATE N/A : 17-19 mil INTS N/A | s observed after 3.25 | hours. | | • | 1. DAT
2. NUM
3. BRE
4. MIN
5. STE
6. SAM
7. SEL
1. | E TESTED: Ap
BER OF SAMPLE
AKTHROUGH TIM
DETECTABLE L
ADY STATE PER
PLE THICKNESS
ECTED DATA PO | oril 14, 1986 S TESTED: Three E: No breakthrough wa IMIT 0.46 ppm MEATION RATE N/A : 17-19 mil INTS N/A | s observed after 3.25 | hours. | | • | 1. DAT
2. NUM
3. BRE
4. MIN
5. STE
6. SAM
7. SEL
1.
2.
3. | E TESTED: Ap
BER OF SAMPLE
AKTHROUGH TIM
DETECTABLE L
ADY STATE PER
PLE THICKNESS
ECTED DATA PO | oril 14, 1986 S TESTED: Three E: No breakthrough wa IMIT 0.46 ppm MEATION RATE N/A : 17-19 mil INTS N/A | s observed after 3.25 | hours. | | | 1. DAT
2. NUM
3. BRE
4. MIN
5. STE
6. SAM
7. SEL
1.
2.
3.
4. | E TESTED: Ap
BER OF SAMPLE
AKTHROUGH TIM
DETECTABLE L
ADY STATE PER
PLE THICKNESS
ECTED DATA PO | oril 14, 1986 S TESTED: Three E: No breakthrough wa IMIT 0.46 ppm MEATION RATE N/A : 17-19 mil INTS N/A | s observed after 3.25 | hours. | | | 1. DAT
2. NUM
3. BRE
4. MIN
5. STE
6. SAM
7. SEL
1.
2.
3.
4. | E TESTED: Ap
BER OF SAMPLE
AKTHROUGH TIM
DETECTABLE L
ADY STATE PER
PLE THICKNESS
ECTED DATA PO | oril 14, 1986 S TESTED: Three E: No breakthrough wa IMIT 0.46 ppm MEATION RATE N/A : 17-19 mil INTS N/A | s observed after 3.25 | hours. | | | 1. DAT
2. NUM
3. BRE
1. MIN
5. STE
6. SAM
7. SEL
1.
2.
3.
4.
5. | E TESTED: Ap
BER OF SAMPLE
AKTHROUGH TIM
DETECTABLE L
ADY STATE PER
PLE THICKNESS
ECTED DATA PO | oril 14, 1986 S TESTED: Three E: No breakthrough wa IMIT 0.46 ppm MEATION RATE N/A : 17-19 mil INTS N/A | s observed after 3.25 | hours. | | • | 1. DAT
2. NUM
3. BRE
1. MIN
5. STE
6. SAM
7. SEL
1.
2.
3.
4.
5. | E TESTED: Ap BER OF SAMPLE AKTHROUGH TIM DETECTABLE L ADY STATE PER PLE THICKNESS ECTED DATA PO TIME | oril 14, 1986 S TESTED: Three E: No breakthrough wa IMIT 0.46 ppm MEATION RATE N/A : 17-19 mil INTS N/A | s observed after 3.25 | hours. | | | 1. DAT
2. NUM
3. BRE
1. MIN
5. STE
6. SAM
7. SEL
1.
2.
3.
4.
5.
6.
7.
8. | E TESTED: Ap BER OF SAMPLE AKTHROUGH TIM DETECTABLE L ADY STATE PER PLE THICKNESS ECTED DATA PO TIME | oril 14, 1986 S TESTED: Three E: No breakthrough wa IMIT 0.46 ppm MEATION RATE P:/A : 17-19 mil INTS N/A : CONCENTRATION : : : : : : : : | s observed after 3.25 CONCENTRATION | hours. | | | 1. DAT
2. NUM
3. BRE
1. MIN
5. STE
6. SAM
7. SEL
1.
2.
3.
4.
5.
6.
7.
8. | E TESTED: Ap BER OF SAMPLE AKTHROUGH TIM DETECTABLE L ADY STATE PER PLE THICKNESS ECTED DATA PO TIME | oril 14, 1986 S TESTED: Three E: No breakthrough wa IMIT 0.46 ppm MEATION RATE E/A : 17-19 mil INTS N/A : CONCENTRATION : : : :
: : | s observed after 3.25 CONCENTRATION | hours. | | | 1. DAT
2. NUM
3. BRE
1. MIN
5. STE
6. SAM
7. SEL
1.
2.
3.
4.
5.
6.
7.
8. | E TESTED: Ap BER OF SAMPLE AKTHROUGH TIM DETECTABLE L ADY STATE PER PLE THICKNESS ECTED DATA PO TIME | oril 14, 1986 S TESTED: Three E: No breakthrough wa IMIT 0.46 ppm MEATION RATE P:/A : 17-19 mil INTS N/A : CONCENTRATION : : : : : : : : | s observed after 3.25 CONCENTRATION | hours. | | | 1. DAT
2. NUM
3. BRE
1. MIN
5. STE
6. SAM
7. SEL
1.
2.
3.
4.
5.
6.
7.
8.
9. | E TESTED: Ap BER OF SAMPLE AKTHROUGH TIM DETECTABLE L ADY STATE PER PLE THICKNESS ECTED DATA PO TIME | oril 14, 1986 S TESTED: Three E: No breakthrough wa IMIT 0.46 ppm MEATION RATE P:/A : 17-19 mil INTS N/A : CONCENTRATION : : : : : : : : | s observed after 3.25 CONCENTRATION | hours. | | | | C | 906 | 90cc/mh | . | . | _ - | | Ì | - | ; | + | | • | | ; | | | <u> </u> | |----------|----------|--------------------|--|-------------|---------------------------------------|--|---------------------|--------|----------|--|--|----------|--|-------------|--------------|-----------|---------------|--|--| | Flow | rate to | detector: 60cc/min | stor: | 6 0c | ή ш/ ο |
 - | _ | | | | <u> </u> | - 1 | | | | | <u></u> | | \dashv | | | er attn: | 4 | | | | | | • | | · | | | | | | | | | | | Chart | :peeds | | 6.0cm/80min | T L | | • | <u> </u> _ | ! | | <u>:</u> | <u> </u> | ! | <u> </u> | ! | 1 | | <u>-</u> | | | | | | -j- | + | - | | <u>. </u> | - | • [| 1. | 1 | 1 | ! | 1- | <u> </u> | | - | - | i. | | | | _ | | :: | | | - 1 | _ | .] | | - | - { | · 1 | | _ | `` | į | | !
 | <u> </u> | | | | <u> </u> | · · · · | | . | <u> </u> | ·
- <u>·</u> | . : . | : | | • | | <u> </u> | | • | | | | | | | - E | | <u> </u> | | ;
 | | | | i i | | • | <u>.</u> | | <u> · </u> | i · | ! | ; | <u> </u> | ; | | | 1 | | | : :- | 1: | <u>, ;</u> | - | | <u> </u> | 1:::: | : | - | - | <u> </u> | dy
H | İ | <u></u> | | <u>' </u> | | | | - | | | 1:: | | 1 | | | | 1 - | | | ļ · | | i | <u>:</u>
! | | +- | | | | | 1 | 1 | - | + | | | | | + | 1. | ļ. <u>.</u> | <u> </u> | <u>.</u>
 | | | + | <u> </u> | | | | | | | | | | 1 ::. | | 1: | | 1 | 1 : . | 1 | ! | Ì | | 1 | - | | | | | 12-1 | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | <u>ს</u> | | | 1 | 1:- | - | 1 | <u>{ </u> | <u> </u> | ! . | | | | - | | | | | 1 | | | | <u>.</u> | | | | - = | 1 | | <u> </u> | | | ; | - | <u> </u> | | | | | | | | | | | | | - | | | 1 | ļ — | | | - | | | | | | | | | <u>! . '</u> | | 1 | | | | 1 | | : | | i
neul | 1 | - | 1 | | | | | | | | h -: | - | 1::::: | : : | | | <u> </u> | 1: | <u> </u> | | oT n | | - | ! | | - | | | | | 1 | - <u>-</u> | · · · · · | 1- | | | | | : | <u> </u> | | udd | <u> </u> | | 1 | | 1 | | | | - | !
 | <u>}</u> | - | -: | | = | <u> </u> | | | <u> </u> | ! | 1 | : | i | <u>:</u>
i | | | | <u> </u> : | . _:=-
 | | | 1:- | <u> </u> | | | <u>. </u> | •- | | 1 | <u>:</u> . | 1 | | | <u>:</u> | <u>i</u> | | <u> </u> | | - | | - | | -
 | ",.
 | 1 | | | ! ! | | | ! : | . | | į . | | | | | | - | _ | | | | | | | _ | <u> </u> |
 | _ | | | : | _ | | | | 1. | DESCRIPTION OF PRODUCT EVALUATED | |----|--| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no visible imparfections 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was buff colored. | | 2. | TEST METHOD | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road. Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.70 eV lamp. 3. TEMPERATURE: 22-25 C 4. COLLECTION MEDIUM: No 5. COLLECTION SYSTEM: No 6. OTHER CONDITIONS: 2 inch cells were used. /Detector Temperature = 60C. 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 90cc/min | | 3. | CHALLENGE CHEMICAL I : COMPONENT 2 : 3 | | | 1. CHEM NAME(s): Benzene : N/A : N/A 2. CAS NUMBER(s): 71-43-2 : N/A : N/A 3. CONC. (IF MIX) N/A : N/A : N/A 4. CHEMICAL SOURCE: Fisher reagent grade: N/A : N/A | | 4. | TEST RESULTS | | | 1. DATE TESTED: April 9, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 3.2 hours 4. MIN DETECTABLE LIMIT .05 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 17-19 mil 7. SELECTED DATA POINTS N/A | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1 | | | 2.
3. : : : : : : : : : : : : : : : : : : : | | | 4. : : : : : : : : : : : : : : : : : : : | | | 5. : : : : : : : : : : : : : : : : : : : | | | 7. : : : : : : : : : : : : : : : : : : : | | | 8 | | | 10. | | | 8. OTHER OBSERVATIONS: | | | | | 5. | SOURCE OF DATA Samples were run by Karen Verschoor on April 9, 1986 | ## Chemical Resistance Testing of USCG Material with Benzene | • • | DESCRIPTION OF PRODUCT EVALUATED | | | |-----|--|-----------------------------|-------------------------| | | 1: TYPE: Teflon laminated Nomex | | | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | | | 3: CUNDITION BEFORE TEST: Unused, no | visible imperfection | 5 | | | 4: MANUFACTURER: Chemfab Corp. | | | | | 5: PRODUCT IDENTIFICATION: Challenge | 5100 | | | | 6: LOT OR MANUFACTURER DATE: N/A | | | | | 7: NOMINAL THICKNESS: 15-20 mil | | | | | 8: DESCRIPTION: Material was buff cold | oreu. | | | 2. | TEST METHOD | | | | | 1. TESTING LABORATORY: Texas Research | institute, 9063 Bee | Caves Road, Austin, TX | | | 2. ANALYTICAL METHOD: Continuous prote | pionization detectio | n with a 11.70 eV lamp. | | | 3. TEMPERATURE: 22-25°C | | | | | 4. COLLECTION MEDIUM: N2 | | | | | 6. OTHER CONDITIONS: 2 inch cells we | no used /Detector Te | 700 | | | 7. DEVIATIONS FROM ASTM F739 METHOD: | flow rate to cells w | as 90cc/min. | | 3. | CHALLENGE CHEMICAL 1 | : COMPONENT 2 | 3 | | | 1. CHEM MANE(s): Benzyl Chloride | : N/A | :
N/A | | | 2. CAS NUMBER(s): 100-44-7 | : N/A | N/A | | | 3. CONC. (IF MIX) N/A | : N/A | : N/A | | | 4. CHEMICAL SOURCE: Alarich reagent | : N/A | : N/A | | | grade | : <u>N/A</u> | :N/A | | 4. | TEST RESULTS | | | | | 1. DATE TESTED: April 10, 1986 | | | | | 2. NUMBER OF SAMPLES TESTED: Three | | | | | 3. BREAKTHROUGH TIME: No breakthrough | was observed after | 3.2 hours. | | | 4. MIN DETECTABLE LIMIT 0.11 ppm | | | | | 5. STEADY STATE PERMEATION RATE N/A | | | | | 6. SAMPLE THICKNESS: 17-19 mil | | | | | 7. SELECTED DATA POINTS N/A | | | | | TIME : CONCENTRATION : | : CONCENTRATION | : CONCENTRATION | | | 2. | • | | | | 3. | | | | | 4.
5. | | • | | | 6. | | | | | <i>i</i> | | : | | | 8. | <u> </u> | | | | 9. | : | • | | | 10 | | : | | | 8. OTHER OBSERVATIONS: | | | | | | | | | 5. | SOURCE OF DATA | | | | | Samples were run by Karen Versc | <u>noor on April 10, 19</u> | 18b. | | 1. | DESCRIPTION OF PRODUCT EV | ALUATED | | | | |----|--|--|--------------------------------------|-----------------|---------------| | | 1: TYPE: Teflon laminate 2: PROTECTIVE MAYERIAL (3: CONDITION BEFORE TEST 4: MANUFACTURER: Chemfort 5: PRODUCT IDENTIFICATIO 6: LOT OR MANUFACTURER (7: NOMINAL THICKNESS: 1 8: DESCRIPTION: Materia | CODE: 068 T: Unused, no vis ab Corp. DN: Challenge 510 DATE: N/A | 0 | | lored on the | | 2. | TEST METHOD | | • | | | | | 1. TESTING LABORATORY: 1 2. ANALYTICAL METHOD: 0 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: 1 5. COLLECTION SYSTEM: 1 6. OTHER CONDITIONS: 1 7. DEVIATIONS FROM ASTM | Continuous photoic 12 12 13 14 15 16 17 16 17 17 18 18 18 18 18 18 18 18 18 18 18 18 18 | nization detection used. /Detector T | on with a l | 1.70 eV lamp. | | 3. | CHALLENGE CHEMICAL | 1 : | COMPONENT 2 | : | 3 | | | 1. CHEN NAME(s): Brom | ine : | N/A | : | N/A | | | 2. CAS NUMBER(s): 7726- | | N/A | _: | N/A | | | 3. CONC. (IF MIX) N/A | | N/A | _: | N/A | | | 4. CHEMICAL SOURCE: ATdr | ch reagent : | N/A | | N/A | | | EST RESULTS | | N/A | | N/A | | | 1. DATE TESTED: September 2. NUMBER OF SAMPLES TESTS 3. BREAKTHROUGH TIME: NO 4. MIN DETECTABLE LIMIT 5. STEADY STATE PERMEATT 6. SAMPLE THICKNESS: 19-27. SELECTED DATA POINTS | ED: Three b breakthrough was .53 ppm DN RATE N/A 20 mil | observed after 3 | .26 hours. | | | | TIME : | CONCENTRATION | : CONCENTRATION | : CONC | ENTRATION | | | 2.
3. | | | <u> </u> | | | | 4. | | | <u>:</u> | | | | 5 <u>:</u> | | | | | | | 6. : | | | <u>:</u> | | | | 7. : | | <u>:</u> | | | | | 8 | | ! | _ - | | | | 10. | | • | <u> </u> | | | | | | · | | | | | 8. OTHER OBSERVATIONS: | | | | | | 5. | SOURCE OF DATA Samples were run | by Karen Verschoom | on September 4, | 1986. | | ## Chemical Resistance Testing of USCG
Material with Bromine C-63 | 1, | DESCRIPTION OF PRODU | JCT EVALUATED | | | | | | | | |----|---|--|--|---------------------|--|--|--|--|--| | | 1: TYPE: Teflon lar | ninated Nomex | | | | | | | | | | 2: PROTECTIVE MATER | | | | | | | | | | | | TEST: Unused, no vis | ible imperfections | | | | | | | | | 4: MANUFACTURER: _C | hemfab Corp. | | | | | | | | | | | CATION: Challenge 510 | 0 | | | | | | | | | 6: LOT OR MANUFACTU | | | | | | | | | | | 7: NOMINAL THICKNES | | | | | | | | | | | 8: DESCRIPTION: Ma
other side. | aterial was orange cold | red on one side and | butt colored on the | | | | | | | 2. | TEST METHOD | | | | | | | | | | | 1. TESTING LABORATO | RY: Texas Research Ins | titute. 9063 Bee Cav | es Road. Austin. TX | | | | | | | | 2. ANALYTICAL METHO | D: Continuous photoio | nization detection w | th a 11.7 eV lamp. | | | | | | | | 3. TEMPERATURE: 22- | 25 °C | | | | | | | | | | 4. COLLECTION MEDIL | | | | | | | | | | | 5. COLLECTION SYSTE | | | | | | | | | | | | : linch cells were u | | | | | | | | | | 7. DEVIATIONS FROM | 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 100 cc/min. | | | | | | | | | 3. | CHALLENGE CHEMICAL | 1 : | COMPONENT 2 : | 3 | | | | | | | | 1. DHEM NAME (s) : | Butyl Acetate : | N/A : | N/A | | | | | | | | 2. CAS NUMBER(s): | 540-88-5 | N/A : | N/A | | | | | | | | 3. CONC. (IF MIX) | N/A | N/A : | N/A | | | | | | | | 4. CHEMICAL SOURCE: | J.T. Baker reagent : | N/A: | N/A | | | | | | | | TEST RESULTS | grade : | N/A | N/A | | | | | | | | 1. DATE TESTED: JU 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE LI 5. STEADY STATE PERI 6. SAMPLE THICKNESS: 7. SELECTED DATA PO | TESTED: Three : No breakthrough was IMIT 0.25 ppm MEATION RATE N/A : 18-19 mil | observed after 3 ho | urs. | | | | | | | | TIME : | CONCENTRATION | : CONCENTRATION : | CONCENTRATION | | | | | | | | 2. | | : | | | | | | | | | 3. | | <u>: </u> | | | | | | | | | 4. | | <u>: </u> | | | | | | | | | 5.
6. | | : | | | | | | | | | 7. | | <u> </u> | | | | | | | | | 8. | | <u> </u> | | | | | | | | | 9. | | <u>· </u> | | | | | | | | | 10, | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | 8. OTHER OBSERVATION | NS: | | | | | | | | | e | - | | | · | | | | | | | э. | SOURCE OF DATA Samples were | e run by Sylvia Cooper | on July 7, 1986. | | | | | | | | DESCRIPTION OF PRODUCT EVALUATED | | | | | | | | |---|---------------------------------------|-----------------------|--|--|--|--|--| | 1: TYPE: Teflon laminated Nomex | | | | | | | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | | | | | | | 3: CONDITION BEFORE TEST: Unused, no v | isible imperfections | | | | | | | | 4: MANUFACTURER: Chemfab Corp. | | | | | | | | | 5: PRODUCT IDENTIFICATION: Challenge 5 | 100 | | | | | | | | 6: LOT OR MANUFACTURER DATE: N/A | | | | | | | | | 7: NOMINAL THICKNESS: 15-20 mil | | | | | | | | | 8: DESCRIPTION: Mathrial was orange co | lored on one side and | buff colored on the | | | | | | | other side. | | | | | | | | | TEST METHOD | | | | | | | | | | AA/8 A = | | | | | | | | 1. TESTING LABORATORY: Texas Research I | | | | | | | | | 2. ANALYTICAL METHOD: Continuous photo | ionization detection | with a 11.70 eV lamp. | | | | | | | 3. TEMPERATURE: 22-25°C | | | | | | | | | 4. COLLECTION MEDIUM: N2 | | | | | | | | | 5. COLLECTION SYSTEM: N2 | | | | | | | | | 6. OTHER CONDITIONS: 1 inch cells wer | | | | | | | | | 7. DEVIATIONS FROM ASTM F/39 METHOD: Flow rate to cells was 100 cc/min. | | | | | | | | | CRALLENGE CHEMICAL 1 | : COMPONENT 2 | : 3 | | | | | | | 1. CHEM MANE(s): Buryl Acrylate | : N/A | : N/A | | | | | | | 2. CAS NUMBER(s): 141-32-2 | : N/A | N/A | | | | | | | 3. CONC. (IF MIX) N/A | : N/A | N/A | | | | | | | 4. CHEMICAL SOURCE: Aldrich reagent | N/A | N/A | | | | | | | grade | N/A | N/A | | | | | | | TEST RESULTS | | ·· | | | | | | | | | | | | | | | | 1. DATE TESTED: July 21, 1986 | | | | | | | | | 2. NUMBER OF SAMPLES TESTED: Three | | | | | | | | | 3. BREAKTHROUGH TIME: No breakthrough wa | s observed after 3 ho | urs. | | | | | | | 4. MIN DETECTABLE LIMIT 0.22 ppm | | | | | | | | | 5. STEADY STATE PERMEATION RATE N/A | | | | | | | | | 6. SAMPLE THICKNESS: 13-19 mil | | | | | | | | | 7. SELECTED DATA POINTS N/A | | | | | | | | | TIME . : CONCENTRATION | : CONCENTRATION | : CONCINTRATION | | | | | | | 2: | | : | | | | | | | 3. ———————————————————————————————————— | | <u>:</u> | | | | | | | 4. | | : | | | | | | | 5. | | <u> </u> | | | | | | | 6. | | : | | | | | | | 7. | 1 | : | | | | | | | 8. : | · · · · · · · · · · · · · · · · · · · | : | | | | | | | 9. | • | : | | | | | | | 10, : | : | : | | | | | | | | | | | | | | | | 8. OTHER OBSERVATIONS: | SOURCE OF DATA | | | | | | | | | Samples were run by Sylvia Cooper | on July 21, 1986 | | | | | | | | 2: | TYPE: Teflon laminated Nomex PROTECTIVE MATERIAL CODE: 068 | | | |---|--|---------------------------|-----------------------| | 3: | | vicible imperfection | | |) :
 : | | VISIDIE IEPETIECTION | | | 5 : | | 3100 | | | | | | | | : | | | | | B : | DESCRIPTION: Material was buff co | lored. | | | TES | ST METHOD | | | | 1 . | TESTING LABORATORY: Texas Research | Institute, 9063 Bee | Caves Road, Austin, 1 | | 2. | ANALYTICAL METHOD: Continuous phot | olonization detection | with a 11.70 eV les | | | TEMPERATURE: 22-25°C | | · | | | COLLECTION MEDIUM: N2 | | | | - | | | | | , . | OTHER CONDITIONS: 2 inch cells we DEVIATIONS FROM ASZM F739 METS D: | It used /Detector Ter | perature =60C | | | | Flow late to cells of | 2000072111. | | . | LIENCE CHEMICAL 1 | : CONFORMET 2 | : 3 | | ١. | CHEM NAME(s): B-Butyl elcohol | : T/A | : 7/A | | | CAS NUMBER(s): 71-36-3 | : N/A | N/A | | | | 31/4 | - <u> </u> | | ₽• | CONC. (IF MIX) N/A | : N/A | : N/A | | 4.
Teb | CREMICAL SOURCE: Baker reagent grade T RESULTS | | N/A
N/A | | 1 .
1 .
2 .
3 .
4 .
5 . | CREMICAL SOURCE: Baker reagent grade T RESULTS DATE TESTED: May 16, 1986 NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: Mo breakthrough MIN DETECTABLE LIMIT .32 ppm STEADY STATE PERMEATION RATE N/A SAMPLE TRICKNESS: 17-19 mil. | : N/A | : N/A | | 123
1.
2.
3.
4.
5. | CREMICAL SOURCE: Baker reagent grade T RESULTS DATE TESTED: May 16, 1986 NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .32 ppm STEADY STATE PERMEATION RATE N/A | : N/A | : N/A | | 1 .
2 .
3 .
5 . | CREMICAL SOURCE: Baker Feagent grade T RESULTS DATE TESTED: May 16, 1986 NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .32 ppm STEADY STATE PERMEATION BATE N/A SAMPLE TRICKNESS: 17-19 mil. SELECTED DATA POINTS N/A TIME : CONCENTRATION | N/A vas observed after 1 | : N/A 5.6 hours. | | 1 | CREMICAL SOURCE: Baker Feagent grade T RESULTS DATE TESTED: May 16, 1986 NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .32 ppm STEADY STATE PERMEATION BATE N/A SAMPLE TRICKNESS: 17-19 mil. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. | N/A vas observed after 1 | : N/A 5.6 hours. | | 1 | CREMICAL SOURCE: Baker Feagent grade T RESULTS DATE TESTED: May 16, 1986 NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .32 ppm STEADY STATE PERMEATION RATE N/A SAMPLE TRICKNESS: 17-19 mil. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : | N/A vas observed after 1 | : N/A 5.6 hours. | | 183 | CREMICAL SOURCE: Baker Feagent grade T RESULTS DATE TESTED: May 16, 1986 NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: Mo breakthrough MIN DETECTABLE LIMIT .32 ppm STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 17-19 mil. SELECTED DATA POINTS N/A TIME: CONCENTRATION 1 | N/A vas observed after 1 | : N/A 5.6 hours. | | 1 : 2 : 3 : 4 : 4 : 5 : 5 : 5 : 5 : 5 : 5 : 5 : 5 | CREMICAL SOURCE: Baker reagent grade T RESULTS DATE TESTED: May 16, 1986 NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: Mo breakthrough MIN DETECTABLE LIMIT .32 ppm STEADY STATE PERMEATION RATE N/A SAMPLE TRICKNESS: 17-19 mil. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1 | N/A vas observed after 1 | : N/A 5.6 hours. | | 1 : 2 : 3 : 4 : 4 : 5 : 5 : 5 : 5 : 5 : 5 : 5 : 5 | CREMICAL SOURCE: Baker Feagent grade T RESULTS DATE TESTED: May 16, 1986 NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: Mo breakthrough MIN DETECTABLE LIMIT .32 ppm STEADY STATE PERMEATION RATE N/A SAMPLE TRICKNESS: 17-19 mil. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : | N/A vas observed after 1 | : N/A 5.6 hours. | | 183 | CREMICAL SOURCE: Baker reagent grade T RESULTS DATE TESTED: May 16, 1986 NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: Mo breakthrough MIN DETECTABLE LIMIT .32 ppm STEADY STATE PERMEATION RATE N/A SAMPLE TRICKNESS: 17-19 mil. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1 | N/A vas observed after 1 | : N/A 5.6 hours. | | 183 | CREMICAL SOURCE: Baker Feagent grade T RESULTS DATE TESTED: May 16, 1986 NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: Mo breakthrough MIN DETECTABLE LIMIT .32 ppm STEADY STATE PERMEATION RATE N/A SAMPLE TRICKNESS: 17-19 mil. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1.
: 2. : 3 | N/A vas observed after 1 | : N/A 5.6 hours. | | 1 · · · · · · · · · · · · · · · · · · · | CREMICAL SOURCE: Baker Feagent grade T RESULTS DATE TESTED: May 16, 1986 NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .32 ppm STEADY STATE PERMEATION BATE N/A SAMPLE TRICKNESS: 17-19 mil. SELECTED DATA POINTS N/A TIME: CONCENTRATION 1. 2. 3. 4. 5. 6. : | N/A vas observed after 1 | : N/A 5.6 hours. | | 1 | CREMICAL SOURCE: Baker Feagent grade T RESULTS DATE TESTED: May 16, 1986 NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .32 ppm STEADY STATE PERMEATION BATE N/A SAMPLE TRICKNESS: 17-19 mil. SELECTED DATA POINTS N/A TIME: CONCENTRATION 1. 2. 3. 4. 5. 6. 7. 8. | N/A vas observed after 1 | : N/A 5.6 hours. | | 4.
123
1.
2.
3.
4.
5. | CREMICAL SOURCE: Baker Feagent grade T RESULTS DATE TESTED: May 16, 1986 NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: Mo breakthrough MIN DETECTABLE LIMIT .32 ppm STEADY STATE PERMEATION RATE N/A SAMPLE TRICKNESS: 17-19 mil. SELECTED DATA POINTS N/A TIME: CONCENTRATION 1 | N/A vas observed after 1 | : N/A 5.6 hours. | | 1.
2.
3.
4.
5. | CREMICAL SOURCE: Baker Feagent grade T RESULTS DATE TESTED: May 16, 1986 NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .32 ppm STEADY STATE PERMEATION RATE N/A SAMPLE TRICKNESS: 17-19 mil. SELECTED DATA POINTS N/A TIME: CONCENTRATION 1. 2. 3. 4. 5. 6. 7. 8. 9. | N/A vas observed after 1 | : N/A 5.6 hours. | # Chemical Resistance Testing of USCG Material with n-Butyl Alcohol <u>productions are the second and the second are second and the second are second and the second are second and the second are second as are second as the second are second as the second are second as the second are second as the second are second as the second are second are second as the second are second as the second are</u> Flow rate to Detector: 100cc/min Flow rate to cells: 100cc/min Chart speed: 5.0cm/60min Recorder attn: 4 Input attn: 1 n-Butyl Alcohol charged into cells Switched from cells to standard gas | _ | | | CAL PROTECTIVE CI | | | . | | |------------|----------|------------------------------------|-------------------|------------------|--------------|--|-------------| | 1. | | RIPTION OF PROD | | | | | | | | | TYPE: Teflon la | | | | | | | | | | RE TEST: Unused, | no visible imper | fections | | _ | | | | ANUFACTURER: | | | | | | | | | | ICATION: Challen | ge 5100 | | | _ | | | - | LOT OR MANUFACT
IOMINAL THICKNE | | | | | - | | | | | | e colored on one | side and bu | ff colored on the | | | | - | other side. | | | | | _ | | ? . | TEST | METHOD | | | | • | | | | | | | | | | | | | 2. 7 | resting Laborat
Lnalytical meth | ORI: Texas Resear | chotoionization | etection wit | Road, Austin, TX
h a 11.70 eV lamp. | | | | 3. 1 | TEMPERATURE: 22 | -25°C | | | | | | | 4. (| OLLECTION MEDI | | | | | - | | | | POLLECTION SIST
FIELD CONDITION | | | | | _ | | | | | ASTM F739 METHOD | s were used/Dete | cells was 10 | Cure = 5UC.
Occ/min. | - | | | | | • | | | | | | 3 - | | ENE THEFTICAL | 1 | : COMPONE | | 3 | | | | | men name(6): | | : #/A | | N/A | _ | | | | CAS NUMBER(s):
CONC. (IF MIX): | | : N/A
: N/A | | N/A
N/A | | | | 4. | MEMICAL SOURCE | :Aldrich reagent | : N/A | | N/A | | | | | | grade | : N/A | | N/A | | | 4. | TEST | RESULTS | | | | | | | | 1. 0/ | TE TESTED: No | ıy 19, 1986 | | | | | | | 2. N | MBER OF SAMPLE | | | | | • | | | | | E: No breakthrou | gh was observed | after 3 hour | 3. | _ | | | | IN DETECTABLE L | | | | | | | | | MPLE THICKNESS | CHEATION RATE N/A | <u> </u> | | | | | | | ELECTED DATA PO | | | | · · · · · · · · · · · · · · · · · · · | _ | | | | 40 T | | | | | | | | 1. | TIME | : Concentrat | ION : CONCER | TRATION: | CONCENTRATION | | | | 2 | | <u>:</u> | <u>-</u> | | | | | | 3. | | : | | | | _ | | | 4. | | : | | | | | | | 5.
6. | | : | | | يد مسيحه النواقة، بدالة الكالمسيد، | | | | 7. | | : | - | | | | | | 8 | | : | : | : | | | | | 9. | | : | | | | | | | 10 | | • | <u>:</u> | • | | _ | | | 8. 0 | THER OBSERVATION | OHS: | | | | | | | | | | | | | | | 5. | SOITE | CE OF DATA | | | | | | | | SOURI | | run by Sylvia C | ooper May 19, 19 | 86 | ## Chemical Resistance Testing of USCG Material with Butyl Amine | | | | | | | Ī., | | | tri | 13 | 1 | | | -
- | · • • • | L. | | į. | |-----------------|------------|----------|------------|----------|--|----------------|------------------|------|--------|------|---------------|------------|----------|--------|----------|-------------|--|------| | - - | | <u> </u> | | | (| +:: | 1 | 1 | | = | | | I. | | | | | . į. | | 1 | | i | <u>i :</u> | ĿĹ | 1 | :i | 12. | je, | 1 | h | te:: | | ÷ | 3.: | .:: | ت د | 1. # | I | | - : | | • | : | <u>.</u> | 1 - | . (| | | i i | 31 | D I | 167 | ш | 150 | 1 | | 1 | Ī | | 1 | . ! | 1 | | | | | | 1 | -= | -3 | 1 | jini | 7. | | | 7 | | 1 | | 2 | | | - | | | 1 | 11. | 1. | | T:: | | | | | | | - | Ť | | E | | | :- | | Ť | | 1: | 1 | | | | | | | | | 1::: | 7 | | c c/m in | | • | 1., 1 | | - | • | | 1 | : - | | - | | | ·: | ٠, | | : | 3 | | ũ | | | | - | | | - | | | 1.:: | 1.12 | | | . : | | 1.5 | - - | ₹ | | 00 | | | | = : | | + | TT-1 | ļ: - | | 100 | 1 | 1 | | | • | | 11. | 3 | | 5 | _ | | + | ·* . | .; | | 13: | · | ileti. | 17 | 1 -:: | 127 | | | | 1 | . | ſ | | • • | Ē | | | | 1 | - | 1::- | ļ | | 12.3 | - | - | | | | ÷÷ | ; | ł | | ŏ | 9 | | | | * *: | + | 173 | | - | 15 | | | | | | - | | 3 | | 919C10 | Š | | - | - | . 7 . 1 | +-: | 1 | | | | - | | <u> </u> | | <u>.</u> | <u> </u> | + | ł | | ŏ | t: | | | | · • | 1 1 1 1 | 1000)
155 | | | ١. | 1. | | 1 . | | · | - | <u> </u> | ₹ | | 5 | .ocm/đúmln | | | : | | | 13 | | | ٠. | <u> </u> | تنتا | | | | | <u>! </u> | ļ | | Š | :. vi | | | Ŀ | ئـــــــــــــــــــــــــــــــــــــ | ٠ | | | 4 | 4 | | <u>_</u> - | | | | <u> </u> | لجنا | Ļ | | o _ | 5 | _ | | 17: | <u>:-</u> | <u> </u> | 1 | | 1::: | - | | ., | | | | نبتا | 1:: | } | | - | - D | > | : ! | | 1 | ! . | 1:1 | • | ij. | į. | 15. | | ; ; | | ٠:٠, | à. <u> </u> | | Ľ | | 9 2 | - a | 1 | | , | 1. | ļ., | 1 | | | - | 1.1 | | • | | | ÷. | <u> </u> | • | | == | ÷ 0 | | | F.3. | | 1 : | \mathbb{H}^{4} | 7.5 | | | 14-11 | 12. | • 1 | - | | <u> </u> | | Ĭ | | | • | - | _ | | 1. | E | 1.5 | | | Γ. | I iii | : | i | | - | | | ſ | | 3 = | 0 5 | 9 | | | 1 | | 1-:1 | | 11 | .1. | 1 ::: | | : : | ٠, | , " | ١. ٠ | 1 |) | | Flow | Record | Ę | | | 1. | 122 | ::" | | lu: | 1 | 100 | | | 1 | | , 7 | • • • • |). | | 正三 | E U | ت | | 75. | 1:5 | | Ħ.` | - | 15. | 1 | <u> </u> | - | | 114 | | , | :::1 | ľ | Butyl Amine charged into cells Switched front cells to standard gas | 1: | TYPE: Teflon 1 | aminated Nomex | | | |----------|----------------------------|----------------------|-----------------------|--------------------------| | 2: | | ERIAL CODE: 068 | | | | 3: | | RE TEST: Unused, no | visible imperfection | ns | | 4: | | Chemfab Corp. | | | | 5: | | FICATION: Challenge | 5100 | | | 6: | | TURER DATE: N/A | | | | 7: | | ESS: 15-20 mil | | | | 8: | DESCRIPTION: | Material was orange | colored on one side | and buff colored on t | | | other side. | | | | | TES | T METHOD | | | | | 1. | TESTING LABORA | TORY: Tayes Research | Institute 9063 Res | Caves Road, Austin, | | 2. | | | | on with a 10.20 eV la | | 2.
3. | • | | COLUMNIZACION GEORGE | 011 01111 1 10.120 11 24 | | | COLLECTION MEI | | | | | | COLLECTION SYS | | | | | | | ONS: 1 inch cells w | ere used. /Detector T | emperature el 00C. | | 7. | DEVIATIONS FRO | M ASTM F739 METHOD: | Flow rate to cells | was 200 cc/min. | | • | | | 1 204 1860 10 00113 | | | CHA | LLENGE CHEMICAL | . 1 | : Component 2 | : 3 | | 1- | CHEM NAME (s) | Butyraldehyde | : N/A | : N/A | | 2. | CAS NUMBER(s) | 123-72-8 | : N/A | : N/A | | | CONC. (IF MIX) | | : N/A | · N/A | | 4. | CHEMICAL SOUR | E:Aldrich reagent | : N/A | : N/A | | | | grade | : N/A | . N/A | | 1. | T RESULTS DATE TESTED: Ju | | | | | | | ES TESTED: Three | | | | 3. | BREAKTHROUGH T | ME: No breakthrough | was observed after | 7.5 hours. | | 4. | MIN DETECTABLE | LIMIT .29 pom | | | | | | ERMEATION RATE N/A | | | | | SAMPLE THICKNES | | | | | 7. | SELECTED DATA | POINTS N/A | | | | | TIME | : CONCENTRATIO | n : CONCENTRATIO | ON : CONCENTRATION : | | | 2. | : | | . \$ | | | 3. | _ : | : | | | | 4. | <u>:</u> | ; | | | | 5. | <u>:</u> | <u> </u> | | | | 6 | : | <u> </u> | | | | 7. | : | : | | | | 8. | : | : | | | | 9. | _: | : | | | | 10 | <u>:</u> | | | | | | rove - | | | | | OTHER OBSERVAT | LUNS: | | | | | OTHER OBSERVAT | IUNS: | | | # Chemical Resistance Testing of USCG Material with Butyraldehyde | | أد | | | | ;;; 1, | | 1115 | -1 | 4 | - | | 1 | | | | 1. | | | | |--|------------------|------------|--------------|---------------|--------------------|--|----------|----------------------|----------------------|--|------------|----------------|------------------|----------------|--|--|---|-----------------|----------------| | | ·. i | • . | | : : | | <u>. </u> | ::4 | 1. | +1 | | ٠:. | | - : | | | | | î.,. | | | 1 | 111 | :: | 4 :- [| | | 11:14 | | 11:11 | | 71. | - | 1 | 1.7. | 71. | | _ | 7 | ļ· | Γ | | | 7. 1 | | | :1 | — (| :::: | | 1. | - | • : : | .,, | 1 | [| 1. | | | Ţ · | Ţ. ·
· | Γ | | | - | | - | 1.13 | · · · · | 7 | ei e | ., i | 4 | د. بنا | | | | ۲ . | | 1 - | • | Γ | - | | 1,12 | | - | 7 | | 4 | 1:44 | i H | Hi: | ! 4: | 1 72 | | 151 | - | | | 1. | !- | į . | 1 | | 1, 1, 121 | 1.1 | 1.17 | | 1:4 | 7. | - | : ::: | -11: | | | | ٠ | + | 1.13 | | -: | | Ī | ···· | | | | | | | 1 | ţ (| | nd(| 16 | W | 96 | L | | 100 | | 1 | - | - | K | | | ++ | | | | | 4 | | 3 | 14 | 1 | i I | U w | | | | | | H | r:- | | - | 10 | ا دروا | - | | | | | | **** | - P. | | #::: | | <u> </u> | - | - | - | | - | | 11 12 1 | | 44 | | | | • | 3. | r: .1 | 1 | | - | | | | | 1 | _ | - | _ | | | | ٠. | نت | _ | | | 100 | | | | - | نبينا | - | | - | 1. | | - | • | | تبلب | ├ ~ | | : <u></u> | <u>.</u> | <u> </u> | نلنيا | ;;; | | 1 | | - | - - | | | | | ۴ | | | | | إنتا | | انتا | وبوا | - | | <u> </u> | !! !
! | | <u>. </u> | <u> </u> | Ή. | | | | : - | ļ <u>. </u> | ┾╌┟ | ! | | a. 12 L. j. i. | <u> </u> | - | 1 | | - | | | | | نظ | ÷ | . | | | | <u>. </u> | | _ . | | | | 1 | | انباه | | 7 | 1:4: | :::: | | ĽΕ | # # . | | u e i | - | 1.2. | | 1 :: | : : | -1 | • | | | | 11 | 1. | :::: | - | | | | | 4 | | 1 | | | Ξ. | • | 1 | Ц. | - | | | أحمنها | - : | : | | | <u> </u> | - 2 | | | | | | | | | . - | 1::- | 4 | <u>' '</u> | | | -:: | | | · 🛊 : | | | | | ļ.:: <u>.</u> | <u> </u> | ٠:. | 1:: | | | : | | <u>! :</u> | | L | | | | | | | | | <u> </u> | | ٠ | ٠٠; | | - | <u> </u> | | = | ••• | • | ١. | <u>.</u> | | | | •, } | | | | •••• | | | | - | | | : - | + - | | ; †: . | Ĺ | | _ | | | - | | F | ÷:• | | ; ;;: | | | | [| Γ. | ; ::: ' | | j. <u>12</u> . | : | | Ī: | | ι—
1— | | . : | 1 | | | | , | | = | <u>.</u> | | | | | | <u>.</u> . | | | 1 | | Ţ. | | | | 1. | Ē | | | rui- | 14. | 7.1 | -3 | | | 1 | T | | | | | IJ | 1 | | | | • | | • • • • | | .
}: | · · | <u></u> | | | | 1 | - :: | | | 1 | | ī | | | | 1 | | 1-2 | | | <u>. </u> | | Ī- | 12 | <u> </u> | | 1.11 | | | | | | | Ż. | | 1- | | - | - | 1.7 | = | 1 | 1 | 7) | | | | , i-g.: | | | Ė | -3 | † | F) | • | | | | | - 1 | | | Ħ. | 1 5 | | | 9. | ΓΞ | 1 | 10.0 | 1.4 | Γ. | .::5 | | <u> </u> | | | | | - | | • | - - | 1::: | 1 | 111.5 | - | <u> </u> | - | - | - | ··· · | | - | , | T: - | | | | + | | | - | - : | <u>.</u> ;– | - | - - | : | - | - | <u> </u> | - -: | | - | | | - - | | | | - | | 2 2 | | | <u> </u> | | 1 | 1 | | | ÷ | - | <u></u> : | - :- | | - | · · | | | ET. GE. | - | * : : * |) t | | | <u> </u> | | | - | - | <u>_</u> _ | حديث | - | | - | | | ; | 1 | | Æ | | | | - | - | 1 | 11. | | نب: إ | - | ١ | `` | - | | ļ | · | 4 | -1- | - - | | Ę | | | | #: | بتا | -1 | | | 1 | +:- | ٠ | <u> </u> | - | ! <u> —</u> | | | <u>.</u> | ٠. | | | _ ဗ | | | | =: | | | <u> </u> | بنا | 1 | 4 | ļ | | ┿. | - - | | , | · - | - | +- | | ĘQ | | | | 1 | حنا | | 1.44- | : -: | 1.11 | 11.11 | <u> </u> | 11. | - | | <u> </u> | | r- | H | - - | | Occ/mi | | § . | | | 7 | | 1 | | | 1 | | 1:11: | } - | • | - | | | +1. | - | | ÖÜ | | 5 | I | • | ΰ | | | li i | [] | 1 | 1 | 1 | _ | 1 | ļ.: | : | <u>-</u> | ÷∤- | . - - | | 용 : 뭐 | | Ð | _ | | b | | | - | | | | | | i <u>.</u> . | <u> </u> | <u>.</u> - | ┷- | -]. | ∔: | | = 8 | | Ĕ | 5 | 7 | Ö | | 1 | 1 | نيتا | F | <u> </u> | 1 | 10.5 | 1*** | | | | 4. | ı - | | 3 5 | | 8 | • | • | • • | - 14 | 17 | 1 | | <u> </u> | FL | 1 | .: | 1 | ١. | <u>.</u> | · | .i. _ | 1 | | 7 2 | • • | , | | | 5 | | H | | | 4.5 | r r | | 1:: | -: | <u> </u> | 11.4 | | 11 | 1_ | | 2 | 9 | 44 | 3 | = | Ē | | į i | f.:! | 1 5 | | 1 | 7.7 | | 1 | L. | <u>. i</u> | <u>i '</u> | 1 | 1. | | 2 % | • | Ĭ | 3 | Ē | | !! | 1 | 7. |] [| . H | 3: | 1, | 1== | 18. | - | i i i | E | 1 | ; ;
(, | | 2 2 | Ē | 8 | 2 | 2 | ₫ | 7.1 | 15 | 114 | . | | 13. | 11. | T: | 7.5 | | i | 1 | <u> </u> | 1 | | | 7 | | 22 | Ĕ | 2 | الما | il. | -H | ₽; | 111 | 11. | | - | 1 | | ; | 1. | T | 7. | | 2 2 | | 72 | | ă | <u> </u> | | 1-11 | 1 | 14 | 11: | 1 | · | 1 | | • | : | Ţ. | . 1 | : 1 | | 2 2 3 | 3 | 7 | P | = | | | 7 | | | | | | | | | | | | | | Flow rate to cells: 100cc/min
Flow rate to Dectector: 100cc | . Input attrc 10 | ž | Lamp: 10.2eV | ě | Dectector temp: 10 | -11 | | | | | 1 | 111 | F | 17.00 | Ť | | | - | Κ, | | *• | DESCRIPTION OF PROL | OCT ETALONIES | | | |----|--|-------------------------|---------------------------------------|-------------------------| | | 1: TYPE: Teflon la | aminated Nome | | , | | | 2: PROTECTIVE MATE | RIAL CODE: 068 | | | | | 3: CONDITION BEFOR | RE TEST: Unused, no v | isible importantion | | | | 4: MANUFACTURER: | Chemfab Corp | isible imperfection | IS | | | 5: PRODUCT IDENTIF | ICATION: Challenge 5 | 100 | | | | 6: LOT OR MANUFACT | IRER DATE: N/A | 100 | | | | 7: NOMINAL THICKNE | SS: 15-20 mil | | | | | 8: DESCRIPTION: N | laterial was grange co | lored on one side a | ind buff colored on the | | | other side. | teter tet was orange co | noted on one side a | ing buff colored on the | | | | | | | | 2. | TEST METHOD | | | | | | | | • | | | | 1. TESTING LABORAT | ORY: Texas Research I | nstitute. 9063 Ree | Caves Road, Austin, TX | | | 2. ANALYTICAL METH | OD: Continuous photo | ionization detection | n with a 11.70 eV lamp. | | | 3. TEMPERATURE: 22 | 2-25 °C | | with a 11.70 et lamp. | | | 4. COLLECTION MEDI | UM: N2 | | | | | 5. COLLECTION SYST | EM: No | | | | | OTHER CONDITION | S: I inch cells wer | e used. /Detector T | emperature = 600 | | | 7. DEVIATIONS FROM | ASTM F739 METHOD: FT | ow rate to cells wa | s 100 cc/min | | _ | | | | 200 00/11/11 | | 3 | CHALLENGE CHEMICAL | 1 : | : COMPONENT 2 | : 3 | | | | | • | : | | | 1. CHEM NAME (s) :. | Carbon Disulfide | : N/A | : N/A | | | 2. CAS NUMBER(s): | 75-15-0 | N/A | : N/A | | | 3. CONC. (IF MIX) | N/A | : N/A | : N/A | | | 4. CHEMICAL SOURCE | | N/A | : N/A | | | 7557 0500 70 | reagent grade | N/A | N/A | | 4. | TEST RESULTS | | | | | | 1 DATE TESTED. 1 | 03 1006 | | | | | 1. DATE TESTED: Ju | | | | | | 2. NUMBER OF SAMPLE | S IESIED: Inree (com | posite) | | | | 3. BREAKTHROUGH TIM
4. MIN DETECTABLE L | E: 21.60 min | | | | | 5 STEADY STATE DED | IMII .IU DDM | · · · · · · · · · · · · · · · · · · · | | | | 6. SAMPLE THICKNESS | MEATION RATE 2.76 ug/l | nr x cm² | | | | 7. SELECTED DATA PO | INTE NAME | | | | | 7. SEEECIED DATA PO | INIS N/M | | | | | TIME | : CONCENTRATION | | 00 100 170 170 00 | | | 1. | · CONCENTRATION | : CONCENTRATION | : CONCENTRATION | | | 2. | • | <u>.</u> | | | | 3. | • | <u> </u> | | | | 4. | • | • | | | | 5. | • | • | | | | 6. | • | | <u> </u> | | | 7. | • | | | | | 8. | • | • | | | | 9. | | | <u> </u> | | | 10. | • | | <u></u> | | | | | • | • | | | 8. OTHER OBSERVATION | NS • | | | | | a country of the second | | | | | | · | | | | | 5. | SOURCE OF DATA | | | | | | | | | | | | Samples were | run by Sylvia Cooper | on June 27 1986 | | ## Permeation of Carbon Disulfide through USCG Material ## Composite Carbon Disuifide charged into cells | 1. | DESCRIPTION OF PRODUCT EVALUATED | | | |----|---|---------------------------------
---| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no v 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange co | 100 | buff colored on the | | 2. | other side. TEST METHOD | | | | | 1. TESTING LABORATORY: Texas Research I 2. ANALYTICAL METHOD: Continuous photo 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 1 inch cell was 7. BEVIATIONS FROM ASIM F739 METHOD: F1 | used. /Detector Tempe | with a 11.70 eV lamp. | | 3_ | CHALLENGE CHEMICAL 1 | : COMPONENT 2 | . 3 | | | 1. CHEM NAME(s): Carbon Disulfide 2. CAS NUMBER(s): 75-15-0 3. CONC. (IF MIX) N/A 4. CHEMICAL SOURCE: Mallinckrodt reagent grade | N/A
N/A
N/A
N/A
N/A | N/A
: N/A
: N/A
: N/A
: N/A | | 4. | 1. DATE TESTED: June 27, 1986 2. NUMBER OF SAMPLES TESTED: One (Run I 3. BREAKTHROUGH TIME: 20.50 min 4. MIN DETECTABLE LIMIT .05 ppm. 5. STEADY STATE PERMEATION RATE 3.65 u 6. SAMPLE THICKNESS: 18-19 mil 7. Salected DATA POINTS N/A | g/hr x cm² | | | | TIME : CONCENTRATION | : CONCENTRATION | : CONCENTRATION | | | | | | | | 5. :
6. :
7. :
8. : | | | | | 10 | | <u>:</u> | | | 8. OTHER OBSERVATIONS: | | | | 5. | SOURCE OF DATA Sample was run by Sylvia Cooper | on June 27, 1986 | | ## Permeation of Carbon Disulfide through USCG Material ## Run 1 | | SCRIPITUN OF PRO | | | | |-----|------------------|--------------------------|------------------------|--| | 1: | | laminated Nomex | | | | 2: | | ERIAL CUDE: 068 | | | | 3: | CONDITION BEFO | DRE TEST: Unused, no vi | sible imperfections | | | 4: | | Chemfab Corp. | | | | 5: | PRUDUCT TUENT | IFICATION: Challenge 51 | 00 | | | 6: | | CTURER DATE: N/A | | | | 7: | | NESS: 15-20 mil | | | | 8: | other side. | Material was orange col | ored on one side and | buff colored on the | | TE: | ST METHOD | | | | | 1. | TESTING LABOR | ATORY: Texas Research In | stitute, 9063 Bee Cav | ves Road, Austin, TX | | 2. | ANALYTICAL MET | HOD: Continuous photoi | onization detection w | with a 11.70 eV Tamp | | 3. | TEMPERATURE: | | | | | 4. | COLLECTION ME | | | | | 5. | COLLECTION SYS | STEM: N2 | | | | 6. | OTHER CONDITION | ONS: I inch cell was u | ised. /Detector Temper | ature = 60C. | | 7. | DEVIATIONS FR | OM ASTM F739 METHOD: Flo | w rate to cell was 10 | 0 cc/min. | | TH | altende chemica | 1 : | COMPONENT 2 | .3 | | 1. | CHEM NAME (S) | Carbon Disulfide | N/A | N/A | | 2. | EAS NUMBER (S) | , <u>/2-12-0</u> : | N/A | N/A | | | CONC. (IF MIX |) N/A :: | N/A : | N/A | | 4. | CHEMICAL SOUR | CE: Mallinckrodt : | N/A | A/A | | TES | T RESULTS | reagent grade : | <u>N/A</u> : | N/A | | 1 | DATE TESTED: Je | una 20 1096 | | | | 2. | MINDED UE CYMDI | LES TESTED: One (Run II) | | | | | BREAKTHROUGH T | | | | | J. | MIN DETECTABLE | IME: 1/./U MIN | | | | Ϊ. | CTEADY CTATE DE | ERMEATION RATE 2.59 ug/ | | | | 5 | SAMPLE THICKNESS | 2. 19_10 mil 2.39 ug/ | AT X CIIF | | | | SELECTED CATA | | | | | | TIME | : CONCENTRATION | : CONCENTRATION : | CONCENTRATION | | | 1 | | : | | | | 3. | | | | | | 5. | | | | | | 6. | | | | | | 8. | | | | | | 9. | : | : | ······································ | | | 10 | | | | | | | TONG: | | | | 8. | OTHER OBSERVAT | IUNS: | | | | 8. | OTHER OBSERVAT | 10N2: | | | ## Permeation of Carbon Disulfide through USCG Material ## Run II | . 1 | DESC | RIPTION OF I | PRODUCT E | VAL UAT ED | | | | |-----|---|--|---|--|----------------|--|---------------------------------| | | 2:
3:
4:
5:
6:
7: | MANUFACTURES
PRODUCT IDES
LOT OR MANUS
MOMINAL THIC | MATERIAL EFORE TES R: Chemf VTIFICATI FACTURER CKNESS: | CUDE: 069
T: <u>Unused, no v</u>
ab Corp.
ON: <u>Challenge 5</u>
DATE: N/A | 100 | imperfections | | | | TEST | METHOD | | | | | | | | 2. /
3. ·
4. (| ANALYTICAL (
TEMPERATURE:
COLLECTION (
COLLECTION (
OTHER CONCIT | METHOD: 22-25°C
MEDIUM: 5YSTEM: 1
TIONS: 2 | Continuous photo
No
No
Inch cells were | ion za | te, 9063 Bee Cavition detection w /Detector Tempe e to cells was 9 | rature = bOC. | | - 4 | CHAL | enge Chemic | AL | 1 | : cc | MPONENT 2 : | 3 | | | 2. (1
3. (1
4. (1
1. D.)
2. NI
3. BI
4. M.
5. S. | CAS NUMBER() CONC. (IF M) CHEMICAL SON RESULTS ATE TESTED: UMBER OF SAN REAKTHROUGH IN DETECTABL | S): 56-2 IX) N/A JRCE: Matt reag April MPLES TES TIME: No LE LIMIT PERMEATT NESS: 17 | inckrodt
ent yrade
16, 1986
TED: Three
breakthrough wa
N/A
UN RATE N/A | | N/A
N/A
N/A
N/A
N/A | N/A
N/A
N/A
N/A
N/A | | | 1. | TIME | : | CONCENTRATION | : | CONCENTRATION : | CONCENTRATION | | | 2 | • | | | | <u> </u> | | | | 3 | | <u> </u> | | - | <u>-</u> | | | | 5 | | | | | | | | | 6
7 | | | | | | | | | 8 | | | | -:- | | | | | 9.
10 | ; | | | -:- | | | | | | | | | | | | | • | o. U | THER OBSERVA | 41 10W2: — | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | . : | su UR(| E OF DATA
Samples v | were run | by Karen Verscho | or on | April 16. 1986 | | | | | | | | | مستحينا السيتدينات | | Orbon Tetrachloride charged into cells, Switched from cells to etunderd gas. | 1. | DESCRIPTION OF PRODUCT EVALUATED | | |----|--|--| | | 1: TYPE: Teflon laminated Nomex | | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | | 3: CONDITION BEFORE TEST: Unused, no | visible imperfections | | | 4: MANUFACTURER: Chemfab Corp. | | | | 5: PRODUCT IDENTIFICATION: Challenge | 5100 | | | 6: LOT OR MANUFACTURER DATE: N/A | المراجع والمراجع والمراجع والمراجع والمراجع والمراجع والمراجع المراجع والمراجع والمراجع والمراجع والمراجع والم | | | 7: NOMI NAL THICKNESS: 15-20 mil | alanad as and side and buff colored on the | | | 8: DESCRIPTION: <u>Material was orange contained</u> | olored on one side and buff colored on the | | | other side. | | | 2. | TEST METHOD | | | | 1. TESTING LABORATORY: Texas Research | Institute, 9063 Bee Caves Road, Austin, TX | | | | oionization detection with a 10.20 eV lamp. | | | 3. TEMPERATURE: 22-25°C | | | | 4. COLLECTION MEDIUM: N2 | | | | 5. COLLECTION SYSTEM: No | | | | OTHER CONDITIONS: 1 inch cells we DEVIATIONS FROM ASTM F739 METHOD: | re used. /Detector Temperature = 100C. | | | 7. DEVIALIONS FROM ASIM F739 METHOD. | From Fate to ceits was too ct/min. | | 3. | CHALLENGE CHEMICAL 1 | : COMPONENT 2 : 3 | | | 1. CHEM NAME(s): Chlordane (25%) | : N/A : N/A | | | 2. EAS NUMBER(s): N/A | N/A N/A | | | 3. CONC. (IF MIX) N/A | N/A : N/A | | | 4. CHEMICAL SOURCE: Voluntary Product | : N/A : N/A | | | group | : N/A : N/A | | 4. | TEST RESULTS | | | | 1 MATE TEETEN. Contambon 0 1005 | | | | 1. DATE TESTED: <u>September 9, 1986</u> 2. NUMBER OF SAMPLES TESTED: Three | | | | 3. BREAKTHROUGH TIME: No breakthrough w | as observed after 3.44 hours. | | | 4. MIN DETECTABLE LIMIT 0.26 ppm | 23 0330, 103 0,101 0,111 | | | 5. STEADY STATE PERMEATION RATE N/A | | | | 6. SAMPLE THICKNESS: 18-19 mil | | | | 7. SELECTED DATA POINTS N/A | | | | TIME : CONCENTRATION | : CONCENTRATION : CONCENTRATION | | | 1: | | | | <u>3.</u> | | | | 4. | | | | 5 | : | | | 6: | | | | 7. | <u></u> | | | 8. | | | | 9. :
10. : | | | | 100 | | | | 8. OTHER OBSERVATIONS: | | | | | | | | | | | 5. | SOURCE OF DATA | | | | Samples were run by Denise McDor | ald on September 9, 1986. | ## Chemical Resistance Testing of USCG Material with Chlordane | • | DESCRIPTION OF PRODUCT EVALUATED | | | | |---|---|----------------------|--|---------------------------------------| | | 1: TYPE: Teflon laminated Nomex | | | | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | | | | 3: CONDITION BEFORE TEST: Unused, no | visible imperfection | S | | | | 4: MANUFACTURER: Chemfab Corp. | | | | | | 5: PRODUCT IDENTIFICATION: Challenge | 100 | | | | | 6: LOT OR MANUFACTURER DATE: N/A | | | | | | 7: NOMINAL THICKNESS: 15-20 mil | | | | | | 8: DESCRIPTION: Material was orange co | lored on one side a | nd bu | ff colored on the | | | other side. | | | | | | TEST METHOD | | | | | | | | _ | | | | 1. TESTING LABORATORY: Texas Research 1 | | | | | | 2. ANALYTICAL METHOD: Continuous photo | lonization detection | n wit | h a 11./U eV lamp. | | | 3. TEMPERATURE: 22-25°C | | | | | | 4. COLLECTION MEDIUM: N2 | | | | | | 5. COLLECTION SYSTEM: N2 | /5 | | | | | 6. OTHER CONDITIONS: 1 inch cells we | | | | | | 7. DEVIATIONS FROM ASTM F739 METHOD: | TON LUCE ID COTTE . | 25 1 0 | O SELMIN- | | • | CHALLENGE CHEMICAL 1 | : COMPONENT 2 | : | 3 | | | 1. CHEM NAME(s): Chlorobenzene | : X/A | : | n/a | | | 2. CAS NUMBER(s): 108-90-7 | N/A | <u>:</u> | N/A | | | 3. CONC. (IF MIX) N/A | N/A | <u>:</u> | N/A | | | 4. CHEMICAL SOURCE: Aldrich reagent | N/A | : | N/A | | | grade | N/A | : | N/A | | | TEST RESULTS | · | ' | N/A | | | | | | | | | 1. DATE TESTED: July 16, 1986 | | | | | | 2. NUMBER OF SAMPLES TESTED: Three | | | | | | 3. BREAKTHROUGH TIME: No breakthrough v | was observed after 3 | hour | 's • | | | 4. MIN DETECTABLE LIMIT .20 ppm | | | | | | 5. STEADY STATE FERMEATION RATE N/A | | | | | | 6. SAMPLE THICKNESS: 18-19 mil
 | | | | | 7. SELECTED DATA POINTS N/A | | | | | | TIME : CONCENTRATION | : CONCENTRATION | i : | CONCENTRATION | | | 1. | | <u> </u> | · · · · · · · · · · · · · · · · · · · | | | 2.
3. | | - | | | | | | | | | | 4.
5. | | | | | | 6. | : | $-\div$ | | | | · · · · · · · · · · · · · · · · · · · | | | | | | 8. | | - | | | | 9. | | : - | | | | 10. | | : - | | | | ••• | | <u></u> | | | | 8. OTHER OBSERVATIONS: | | | | | | | | | | | | | | | | | • | SOURCE OF DATA | | | | | | Samples were run by Sylvia Coope | r on July 16, 1986 | | | | | | | | | # Chemical Resistance Testing of USCG Material with Culorobenzene | | 4: MANUFACTURER: C | | | | |---|---|---|-----------------------|---------------------| | | | CATION: Challenge 51 | 00 | | | | 6: LOT OR MANUFACTUMES 7: NOMINAL THICKNES | | | | | | | iterial buff colored | | | | • | TEST METHOD | | | | | | 1. TESTING LABORATO | RY: Texas Research In | stitute, 9063 Bee Ca | ves Road, Austin, T | | | ANALYTICAL METHO TEMPERATURE: 22- | D: Continuous photoi | onization detection i | with a 11./U eV lan | | | 4. COLLECTION MEDIT | IM: No | | | | | 5. COLLECTION SYSTE | M: N ₂ | | | | | OTHER CONDITIONS DEVIATIONS FROM | : 2 inch cells were ASTM F739 METHOD: F1 | used. /Detector Tem | perature = 60C. | | | 7. DETINITIONS FROM | ASIM F/39 METHOD: FI | ow race to cerrs was | 90 CC/min | | 1 | CHALLENGE CHEMICAL | 1 : | COMPONENT 2 | 3 | | | 1. CHEM NAME (s): | <u>Chloroform</u> | N/A | N/A | | | 2. CAS MEMBER (s): | 865-49-6 | N/A | N/A | | | 3. CONC. (IF MIX)
4. CHEMICAL SOURCE: | N/A
Kodak | N/A
N/A | N/A
N/A | | | VIII. 1942 3001.02. | reagent grade : | N/A | N/A | | • | TEST RESULTS | | | | | | | | | | | | 1 DATE TESTED. A | .41 04 1006 | | | | | 1. DATE TESTED: Apr | 11 24, 1986 · | | | | | 1. DATE TESTED: Apr
2. NUMBER OF SAMPLES
3. BREAKTHROUGH TIME | TESTED: Three | as observed after 3.6 | hours | | | 2. NUMBER OF SAM <mark>PLES</mark>
3. BREAKTHROUGH TIME
4. MIN DETECTABLE LI | TESTED: Three : No breakthrough w. MIT 0.19 ppm | as observed after 3.6 | hours | | | 2. NUMBER OF SAM <mark>PLES</mark>
3. BREAKTHROUGH TIME
4. MIN DETECTABLE LI
5. STEADY STATE PERM | TESTED: Three
: No breakthrough w.
MIT 0.19 ppm
EATION RATE N/A | as observed after 3.6 | hours | | | NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: | TESTED: Three: : No breakthrough womit 0.19 ppm EATION RATE N/A 17-19 mil | as observed after 3.6 | hours | | | 2. NUMBER OF SAM <mark>PLES</mark>
3. BREAKTHROUGH TIME
4. MIN DETECTABLE LI
5. STEADY STATE PERM | TESTED: Three: : No breakthrough womit 0.19 ppm EATION RATE N/A 17-19 mil | as observed after 3.6 | hours | | | 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI | TESTED: Three: : No breakthrough womit 0.19 ppm EATION RATE N/A 17-19 mil | es observed after 3.6 | CONCENTRATION | | | 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI | TESTED: Three : No breakthrough womit 0.19 ppm EATION RATE N/A 17-19 mil NTS N/A | | | | | 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI TIME 1. 2. | TESTED: Three : No breakthrough womit 0.19 ppm EATION RATE N/A 17-19 mil NTS N/A | | | | | 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI | TESTED: Three : No breakthrough womit 0.19 ppm EATION RATE N/A 17-19 mil NTS N/A | | | | | 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI TIME 1. 2. 3. 4. 5. | TESTED: Three : No breakthrough womit 0.19 ppm EATION RATE N/A 17-19 mil NTS N/A | | | | | 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI TIME 1. 2. 3. 4. 5. 6. | TESTED: Three : No breakthrough womit 0.19 ppm EATION RATE N/A 17-19 mil NTS N/A | | | | | 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI TIME 1 | TESTED: Three : No breakthrough womit 0.19 ppm EATION RATE N/A 17-19 mil NTS N/A | | | | | 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI TIME 1 | TESTED: Three : No breakthrough womit 0.19 ppm EATION RATE N/A 17-19 mil NTS N/A | | | | | 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI TIME 1 | TESTED: Three : No breakthrough womit 0.19 ppm EATION RATE N/A 17-19 mil NTS N/A | | | | | 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI TIME 1 | TESTED: Three : No breakthrough womit 0.19 ppm EATION RATE N/A 17-19 mil NTS N/A CONCENTRATION | | | | | 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI TIME 1 | TESTED: Three : No breakthrough womit 0.19 ppm EATION RATE N/A 17-19 mil NTS N/A CONCENTRATION | : CONCENTRATION | | ## Chemical Resistance Testing of USCG Material with Chloroform DESCRIPTION OF PRODUCT EVALUATED | | 1: TYPE: Teflon laminated Nomex | |---|--| | | 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no visible imperfections | | | 4: MANUFACTURER: Chemfab Corp. | | | 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A | | | 7: NOMINAL THICKNESS: 15-20 mil | | | 8: DESCRIPTION: Material was orange colored on one side and buff colored on the other side. | | | TEST METHOD | | • | | | | TESTING LABORATORY: <u>Texas Research Institute</u>, <u>9063 Bee Caves Road</u>, <u>Austin</u>, <u>TX</u> ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV lamp. | | | 3. TEMPERATURE: 22-25°C | | | 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 | | | 6. OTHER CONDITIONS: 1 inch cells were used. /Detector Temperature = 100C. | | | 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 100 cc/min. | | - | CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | | 1. CHEM NAME(s): Chloropicrin : N/A : N/A | | | 2. CAS NUMBER(s): 76-06-2: N/A : N/A | | | 3. CONC. (IF MIX) N/A : N/A : N/A | | | grade : N/A : N/A | | • | TEST RESULTS | | | 1. DATE TESTED: October 15, 1986 | | | 2. NUMBER OF SAMPLES TESTED: Three | | | 3. BREAKTHROUGH TIME: No breakthrough was observed after 3.1 hours. | | | 4. MIN DETECTABLE LIMIT 1.80 ppm | | | 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil | | | 7. SELECTED DATA POINTS N/A | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION | | | 1::::::: | | | 3. | | | 4. <u>:</u> : : : : : : : : : : : : : : : : : : | | | ő. ———————————————————————————————————— | | | 7 | | | 8 | | | 10. | | | 9 OTHER ORCEDIATIONS. | | | 8. OTHER OBSERVATIONS: | | | SOURCE OF DATA | | • | Samples were run by Denise McDonald on October 15, 1986. | | | | 1. ## Chemical Resistance Testing of USCO Material with Chloropicrin | l. | . DESCRIPTION OF PRODUCT EVALUATED | | |------------|---|-----------------| | | 1: TYPE: Teflon laminated Nomex | | | | 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no visible imperfections | | | | 4: MANUFACTURER: Chemfab Corp. | | | | 5: PRODUCT IDENTIFICATION: Challenge 5:00 | | | | 6: LOT OR MANUFACTURER DATE: N/A | | | | 7: NOMINAL THICKNESS: 15-20 mil | | | | 8: DESCRIPTION: <u>Material was orange colored on one side and buff contains the side.</u> | olored on the | | 2. | TEST METHOD | | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Roa | d, Austin, TX | | | 2. ANALYTICAL METHOD: Ion Chromatography on Dionex 2000 | | | | 3. TEMPERATURE: Ambient | | | | 4. COLLECTION MEDIUM: Aqueous 5. COLLECTION SYSTEM: Aqueous | | | | 6. OTHER CONDITIONS: 2 inch cells were used. | | | | 7. DEVIATIONS FROM ASTM F739 METHOD: | | |) - | . CHALLENGE CHEMICAL 1 : COMPONENT 2 : | 3 | | | 1. THEM NAME(s): Chiorosulfonic Acid: N/A : | 11/3 | | | 2. CAS NUMBER(s): 7790-94-5 : N/A : | N/A | | | 3. CONC. (IF MIX) 96% : N/A : | N/A | | | 4. CHEMICAL SOURCE: Aldrich reagent : N/A : | N/A | | | grade : N/A : | N/A | | | | | | | 1. DATE TESTED: October 10, 1986 | | | | 2. NUMBER OF SAMPLES TESTED: Three | | | | 3. BREAKTHROUGH TIME: No breakthrough was observed after 3 hours. 4. MIN DETECTABLE LIMIT 0.5 ppm | | | | 5. STEADY STATE PERMEATION RATE N/A | | | | 6. SAMPLE THICKNESS: 19-20 mil | | | | 7. SELECTED DATA POINTS Cells 1,2, and 3 at end of 3 hour test | | | | | CENTRATION | | | | €0.5 ppm | | | 2 | | | | | | | | 5. | | | | 6. : : : | | | | 7 | | | | 8 | | | | 9 | | | | | | | | 8. OTHER OBSERVATIONS: Pelention time for 5 ppm Chlorosulfonic Acid | standard was | | | SOURCE OF DATA | | | • | Samples were run by Denise McDonald on October 10, 1986. | | | | | | | | | | ## Calibration-5 ppm Chlorosulfonic Acid STD CHANNEL A INJECT 21106129 | | 1 | | | | | |---------------------------------------|---|----------
---------|-----|---| | = | 2 | | | | _ | | e e e e e e e e e e e e e e e e e e e | • | 21:06:29 | CH# "A" | PS= | 4 | Chlorosultonic Acid Cell 1 3 hours CHANNEL A INJECT #EMMEATION 21:06:29 CH# "A" #ILE 1. METHOD S. RUN 42 INDEX 1 CALIB ANALYST: DJM MAME FFM RT AREA 6C FF 0. 1.25 527812 01 CL 5. 2.08 16557995 01,311597. TOTALS 5. 17035797 | | 2. 05 | | | |-----------------|------------|----------------|-------------------------------| | PERMEATION | 4.03 | • | 21: 20: 10 | | FILE 1. | METHOD 5. | RUH 48 | | | AMALYST: DJM | | | | | HAME | PPH | RT | APEA BC | | CL ² | 9.
9.34 | e. e?
2. e5 | 11 0 710 0:
116192' | | TOTALS | ð. | 2 | 1272- | 21:20:10 ## MDL-0.5ppm Chlorogulfonic Acid STD CHANNEL A INJECT 21:15:0 1.25 | Permeation . | | | 21:1 | 6: 98 | |-----------------|-----------------|----------------|-------------------|------------------| | File 1. M | ETH03 5. | RUN 4 | IHE |)E:(1 | | SNALYST: DJM | | | | | | HAME | FFM | RT | AREA | SC RF | | et ¹ | 0.
8. 618 | 1. 25
2. 29 | 385687
2041375 | 01
013211597. | | 117443 | ર. 61 ક | | 2421062 | | | Chlorosulfoni | c Acid | Cell 2 | 3 Hours | |---------------|-------------------------------------|----------------|----------| | CHAMIET N | 753LNI
76. −
76. − | 211; | 75:47 | | PERMEATION | | | 21:33:97 | | FILE 1. | METHOD 5. | RUM 4 | 9 INDEX | | ARELYST: DIM | | | | | NAME | seM | RT | AREA BC | | cu.i | ე.
ე. ე⊯ | 0. 37
2. 85 | | | TUTALS | ₽. | 2.20 | 1162150 | ## Reagent Water Blank CHANNEL A INJECT TOTALS 21:47:13 532059 | Chlorosulton | ic Acid | Cell 3 | 3 Hours | 1 | |--------------|------------------|--------------|----------------|--------------| | CHONNEL A | 1.31
01
01 | 21 | : 43: 09 | 1 | | FERMEATION | METHOD S. | PUN | 21:4
21 INI | it: 09
EK | | ANALYST: DJM | • | | | | | HAME | हरत | RT | AREA | SC | | cr. | ə.
ə.45 | 9. 9
3. 0 | | | | TOTALS | ٥. | | 1617817 | | | 1. | DESCRIPTION OF PRODU | CI E VALUATED | | | |-------|----------------------|------------------------------|------------------------------|----------------------| | | 1: TYPE: Teflon lam | dashad Nasau | | • | | | | | | | | | | TEST: Unused, no vi | eible imperfections | | | | 4: MANUFACTURER: C | hemfab Corp. | STOTE IMPERIECCIONS | | | | | CATION: Challenge 51 | 00 | | | | 6: LOT OR MANUFACTU | | | | | | 7: NOMINAL THICKNES | | | | | | | iterial was buff color | ed | | | | <u> </u> | | | | | | | | | | | 2. | TEST METHOD | | • | | | | | | | | | | 1. TESTING LABORATO | RY: <u>Texas Research In</u> | <u>stitute, 9063 Bee Cav</u> | es Road, Austin, TX | | | | D: Continuous photoi | onization detection w | ith a 11.70 eV Tamp. | | | 3. TEMPERATURE: 22- | | | | | | 4. COLLECTION MEDIU | | | | | | 5. COLLECTION SYSTE | | | | | | | : 2 inch cells were | | | | | 7. DEVIATIONS FROM | ASTM F739 METHOD: F1 | ow rate to cells was | Occ/min | | 3. | CHALLENGE CHEMICAL | 1 : | COMPONENT 2 : | 3 | | ٥. | CHALLERGE CHEMICAL | • | COMPUNENT 2 | 3 | | | 1. CHEM NAME(s): | m-Cresol : | N/A | N/A | | | | 108-39-4 | N/A | N/A | | | 3. CONC. (IF MIX) | N/A : | N/A | N/A | | | 4. CHEMICAL SOURCE: | | N/A | N/A | | | 4. CHEMICAL SOCKER. | reagent grade : | : | N/A | | 4. | TEST RESULTS | - casent grade | | | | • • • | 100 1 110000110 | | | | | | 1. DATE TESTED: Apr | ·il 7. 1986 | | | | | 2. NUMBER OF SAMPLES | | | | | | 3. BREAKTHROUGH TIME | : No breakthrough w | as observed after 4 h | ours | | | 4. MIN DETECTABLE LI | MIT 0.03 ppm | | | | | 5. STEADY STATE PERM | EATION RATE N/A | | | | | 6. SAMPLE THICKNESS: | 17-19 mil | | | | | 7. SELECTED DATA POI | INTS N/A | | | | | | | | | | | TIME : | CONCENTRATION | : CONCENTRATION : | CONCENTRATION | | | 1 | | <u>:</u> | | | | 2. | | <u>:</u> | | | | 3. | | | | | | 4. | | | | | | 5. | · | | | | | 6 | | | | | | ε. | | <u> </u> | | | | 9. | | | | | | 10. | | | | | | 10, | | <u> </u> | | | | 8. OTHER OBSERVATION | ıc • | | | | | O. OTHER SESEMINITOR | · . | | | | | | | | | | 5. | SOURCE OF DATA | | | | | ٠. | | run by Karen Verschoo | r on April 7 1986 | | | | Adult E2 MELE | THE ST REIGHT TELSCHOOL | VII AVI 11 / 1300 | | ## Chemical Resistance Testing of USCG Material with Cresol ****** Creeol charged into ceile Switched from cells to standard ga | 1. | DESCRIPTION OF PRODUCT EVALUATED | |----|---| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side and buff colored on the | | 2. | other side. TEST METHOD | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV lamp 3. TEMPERATURE: 22-25 °C 4. COLLECTION MEDIUM: N ₂ 5. COLLECTION SYSTEM: N ₂ 6. OTHER CONDITIONS: 1 inch cells were used. /Detector Temperature = 100C. 7. DEVIATIONS FROM ASTM F739 METHOD: N/A | | 1 | ENALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | | 1. CHEM NAME(s): Creosote | | 4. | TEST RESULTS 1. DATE TESTED: August 18, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 18.1 hours. 4. MIN DETECTABLE LIMIT .32 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION : : | | | 2.
3. | | | 4 | | | 6 | | | 8. | | | 9 | | | 8. OTHER OBSERVATIONS: | | 5. | SOURCE OF DATA Samples were run by Sylvia Cooper on August 18, 1986 | Chemical Resistance Testing of USCG with Creosote | 4: M | ANUFACTURER: C | TEST: Unused, no vishemfab Corp. | | | |-------|---|---|---|--| | | | | <u> </u> | | | | | | | | | 8: D | ESCRIPTION: Ma | | ored on one side and | buff colored on the | | TEST | METHOD | | | | | 1. 7 | ESTING LABORATO | RY: <u>Texas Research In</u> | titute, 9063 Bee Cav | es Road, Austin, TX | | 2. A | NALYTICAL METHO | D: <u>Continuous photoic</u> | nization detection w | ith a 11.70 eV lamp. | | 4. C | OLLECTION MEDIU | Z5 C
M: N2 | | | | 5. C | OLLECTION SYSTE | M: N ₂ | | | | 6. 0 | THER CONDITIONS | : linch cells were | used. /Detector Tem | perature = 60C. | | 7. D | EVIATIONS FROM | ASTM F739 METHOD: Flo | rate to cells was 1 | 00 cc/min. | | CHALL | ence chemical | 1 : | COMPONENT 2 : | 3 | | | | | N/A | N/A | | | | | | N/A | | | | | | N/A
N/A | | 7. 0 | | | | N/A | | TEST | | | · | | | | | | | | | 1. | TIME : | CONCENTRATION | : CONCENTRATION : | CONCENTRATION | | 2. | | | | | | 3. | : | | | | | 4. | | | | | | 6. | | | | | | 7. | | | | | | 8. | | | <u> </u> | | | 10 | · · | | | | | | | | | | | 8. OT | HER OBSERVATION | S: | | | | | | | | | | SOURC | E OF DATA Samples were | run by Sylvia Cooper | on July 15, 1986. | | | SOURC | | run by Sylvia Cooper | on July 15, 1986. | | | | 5: PL. N. D. S. T. S. T. T. A. T. C. C. D. D. L. S. C. C. T. S. T. C. C. C. T. S. T. S. | 5: PRODUCT IDENTIFTO 6: LOT OR MANUFACTUR 7: NOMINAL THICKNES: 8: DESCRIPTION: Ma other side. TEST METHOD 1. TESTING LABORATO 2. ANALYTICAL METHO 3. TEMPERATURE: 22- 4. COLLECTION MEDTU 5. COLLECTION SYSTE 6. OTHER CONDITIONS 7. DEVIATIONS FROM CHALLENGE THEMICAL 1. EMBN NAME(s): 2. CAS NUMBER(s): 3. CONC. (IF MIX) 4. CHEMICAL SOURCE: TEST RESULTS 1. DATE TESTED: Jul 2. NUMBER OF
SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI | 5: PRODUCT IDENTIFICATION: Challenge 510 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange color other side. TEST METHOD 1. TESTING LABORATORY: Texas Research Instance Continuous photoic Continuous photoic Continuous photoic Continuous photoic Collection MeDIUM: N2 6. COLLECTION MEDIUM: N2 6. OTHER CONDITIONS: 1 inch cells were Collection System: N2 6. OTHER CONDITIONS: 1 inch cells were CONDITIONS: 1 inch cells were COMPLENGE CHEMICAL 1 1. EMEM HAME(s): Crotonal dehyde: 123-73-9 3. CONC. (IF MIX) N/A 4. CHEMICAL SOURCE: Aldrich reagent: grade TEST RESULTS 1. DATE TESTED: July 15, 1986 2. NUMBER OF SAMPLES TESTED: Three CONCENTABLE LIMIT 0.62 ppm. 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side and other side. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Cave 2. ANALYTICAL METHOD: Continuous photoionization detection will also collection Medium: No. 5. COLLECTION MEDIUM: No. 5. COLLECTION SYSTEM: No. 6. OTHER CONDITIONS: 1 inch cells were used. /Detector Tem 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 1 CHALLENGE CHEMICAL 1 : COMPONENT 2: 1. DAMEN NAME(s): Crotonal dehyde: N/A: 2. CAS NUMBER(s): 123-73-9 : N/A: 3. CONC. (IF MIX) N/A: N/A: N/A: N/A: N/A: N/A: N/A: N/A: | Chemical Restance Testing of USCG Material with Crotonaldehyde | | DESCRIPTION OF PRODUCT EAST ONLED | | | | |----------|---|---------------------------|--|---------------------| | | 1: TYPE: Teflon laminated Nomex | | · | | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | | | | 3: CONDITION BEFORE TEST: Unused, no | <u>visible imperfecti</u> | ons | | | | 4: MANUFACTURER: Chemfab Corp. | | | | | | 5: PRODUCT IDENTIFICATION: Challenge | 5100 | | | | | 6: LOT OR MANUFACTURER DATE: N/A | | | | | | 7: NOMINAL THICKNESS: 15-20 mil | | | | | | 8: DESCRIPTION: Material was orange cother side. | olored on one side | and D | utt colored on the | | 2. | TEST METHOD | | | | | | 1. TESTING LABORATORY: Texas Research | Institute, 9063 Be | e Cave | s Road, Austin, TX | | | 2. ANALYTICAL METHOD: Continuous phot | <u>oionization detect</u> | ion wi | th a 11.70 eV lamp. | | | 3. TEMPERATURE: 22-25°C | | | | | | 4. COLLECTION MEDIUM: N2 | | | | | | 5. COLLECTION SYSTEM: N2 | | | | | | 6. OTHER CONDITIONS: 1 inch cells we | re used. /Detecto | r Temp | erature = 60C. | | | 7. DEVIATIONS FROM ASTM F739 METHOD: F | low rate to cells | was 100 | cc/min. | | L | CHALLENGE CHEMICAL 1 | : COMPONENT 2 | : | 3 | | | 1. CHEM NAME(s): Cumene Hydroperoxid | e: N/A | : | N/A | | | 2. CAS NUMBER(s): 80-15-9 | N/A | | N/A | | | 3. CONC. (IF MIX) N/A | : N/A | | N/A | | | 4. CHEMICAL SOURCE: Aldrich reagent | : N/A | :- | N/A | | | grade | : N/A | | N/A | | ١. | TEST RESULTS | | | | | | 1 DATE TECTED 1 1 14 1000 | | | | | | 1. DATE TESTED: July 14, 1986 | | | | | | 2. NUMBER OF SAMPLES TESTED: Three | | | | | | 3. BREAKTHROUGH TIME: No breakthrough | was observed after | . 3.5 h | ours. | | | 4. MIN DETECTABLE LIMIT 1.20 ppm 5. STEADY STATE PERMEATION RATE N/A | | | | | | | | | | | | | | | | | | 6. SAMPLE THICKNESS: 18-19 mil | | | | | | | | | | | | 6. SAMPLE THICKNESS: 18-19 mil | : CONCENTRATI | ON : | CO NCENTRATION | | | 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION | : CONCENTRATI | ON : | CONCENTRATION | | | 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : | : CONCENTRATI | ON : | CONCENTRATION | | | 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : | : CONCENTRATI | ON : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | | 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : | : CONCENTRATI | ON : | CONCENTRATION | | | 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1 | : CONCENTRATI | ON : | CONCENTRATION | | | 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : | : CONCENTRATI | ON : | CONCENTRATION | | | 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1 | : CONCENTRATI | ON : | CONCENTRATION | | | 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1 | CONCENTRATI | ON : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | | 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | CONCENTRATI | ON : | CONCENTRATION | | | 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1 | CONCENTRATI | ON : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | | 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1 | CONCENTRATI | ON : | CONCENTRATION | | | 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1 | : CONCENTRATI | ON : | CONCENTRATION | | | 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1 | : CONCENTRATI | ON : | CONCENTRATION | | • | 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | | CONCENTRATION | | • | 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1 | | | CONCENTRATION | | 1. | DESCRIPTION OF PRODUCT EAST OWLED | | | | | |----|-----------------------------------|----------------|--|-------------|--| | | 1: TYPE: Teflon laminated Nomex | , | | | | | | 2: PROTECTIVE MATERIAL CODE: 06 | | | | | | | 3: CONDITION BEFORE TEST: Unus | | hlu importactio | 25 | | | | | eu, 110 V 15 1 | DIE IMPELIECTIO | 112 | | | | 4: MANUFACTURER: Chemfab Corp. | 1 F 3 (1) | | | | | | 5: PRODUCT IDENTIFICATION: Cha | | | | | | | 6: LOT OR MANUFACTURER DATE: N/ | | | | | | | 7: NOMINAL THICKNESS: 15-20 mi | | | | | | | 8: DESCRIPTION: Material was o | range color | ed on one side | and buff | colored on the | | | other side. | | | | | | _ | | | | | | | 2. | TEST METHOD | | | | | | | 1 TECTING LABORATORY, Tamas 0. | | dauda OGEO Dan | C' D | and Assault TV | | | 1. TESTING LABORATORY: Texas Re | | | | | | | | us photolon | ization detecti | on with | a 11./ ev lamp. | | | 3. TEMPERATURE: 22-25°C | | عميور و معرب مراسور | | والمراجع | | | 4. COLLECTION MEDIUM: No | | | | | | | 5. COLLECTION SYSTEM: No | | | | | | | | | sed. / Detector | | | | | 7. DEVIATIONS FROM ASTM F739 ME | THOD: Flow | rate to cells | was 100 | cc/min. | | _ | | | | | _ | | 3. | CHALLENGE CHEMICAL 1 | • | COMPONENT 2 | • | 3 | | | 1 CUEM AMME(a) . Cual aboves | • | | : | | | | 1. CHEM MAME(s): Cyclohexane | | | | | | | 2. CAS NUMBER(s): 110-82-7 | | | <u>:</u> | | | | 3. CONC. (IF MIX) N/A | | | <u>:</u> | | | | 4. CHEMICAL SOURCE: Aldrich Trag | ent: | | : | | | | grade | : | ······································ | : | | | | EST RESULTS | | | | | | | 1 DATE TECTED. 1.1. 2 1006 | | | | | | | 1. DATE TESTED: July 3, 1986 | | | | | | | 2. NUMBER OF SAMPLES TESTED: Thr | | | A 1 | | | | 3. BREAKTHROUGH TIME: No break | | observed atter | 3.4 nou | rs. | | | 4. MIN DETECTABLE LIMIT .25 ppm | | | | كيبي ديدار سيبانسي النابال يبسالان السبب | | | 5. STEADY STATE PERMEATION RATE | N/A | | | | | | 6. SAMPLE THICKNESS: 18-19 mil | | | | | | | 7. SELECTED DATA POINTS N/A | | المروري والمناب كالماكون والمواوي | | | | | 7115 001051 | | 00.100.1170.171.0 | N . C | 0.405450.4T104 | | | TIME : CONCEN | TRATION : | CONCENTRATIO | N : U | ONCENTRATION | | | i | | | | | | | 2. | | | | | | | 3 | | | | | | | 4. | | | | | | | 5. <u> </u> | | | | | | | · : | | | | | | | <u></u> | | | <u>:</u> | | | | 8 | | | | | | | 9 | | | | | | | 10 | | | : | | | | • | | | | | | | 8. OTHER OBSERVATIONS: | 5. | SOURCE OF DATA | | | | | | | Samples were run by Sylv | via Cooper o | n July 3, 1986 | | | | | | | | | | | | | | | | | | 1: | TYPE: Teflon l | aminated Nomex | | | |-----|---|---------------------------|---------------------------------------|---------------------------------------| | 2: | PROTECTIVE MATERIAL CODE: 068 CONDITION BEFORE TEST: Unused, no visible imperfections MANUFACTURER: Chemfab Corp. PRODUCT IDENTIFICATION: Challenge 5100 LOT OR MANUFACTURER DATE: N/A NOMINAL THICKNESS: 15-20 mil | | | | | 3: | | | | | | 4: | 8: | DESCRIPTION: | Material was buff colo | red. | | | TE | ST METHOD TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, T | | | | | 1. | | | | | | | ANALYTICAL METHOD: Continuous photoionization detection with a 11.70 eV lam | | | | | | TEMPERATURE: 22-25°C COLLECTION MEDIUM: N2 COLLECTION SYSTEM: N2 OTHER CONDITIONS: 2 inch cells were used. /Detector Temperature = 60C. DEVIATIONS FROM ASTM F739 METHOD: Flow rate was 100cc/min. | | | | | 4. | | | | | | 5. | | | | | | 6. | | | | | | ./. | DEVIATIONS FRO | M ASIM F/39 ME HOU: FI | ow rate was 100cc/m | n. | | CH | ALLENGE CHEMICAL | 1 : | COMPONENT 2 | : 3 | | 1. | CHEM NAME (s) : | 1,2 Dibromoethane : | N/A | W/A | | 2. | CAS NUMBER(s): | 106-93-4 | N/A | : N/A | | | CONC. (IF MIX) | N/A : | Ä/Ä | :/A | | 4. |
CHEMICAL SOURC | E: Aldrich reagent : | N/A
N/A | | | TE: | ST RESULTS | grade : | N/A | : N/A | | 1. | DATE TESTED: May 12, 1986 | | | | | | NUMBER OF SAMPLES TESTED: Three | | | | | | BREAKTHROUGH TIME: No breakthrough was observed after 5 hours. | | | | | | MIN DETECTABLE LIMIT .10 ppm | | | | | | | RMEATION RATE N/A | | · · · · · · · · · · · · · · · · · · · | | 6. | SAMPLE THICKNES | S: 17-19 mil | | | | 7. | SELECTED DATA P | OINTS N/A | | | | | TIME
1. | : CONCENTRATION | : CONCENTRATION | : CONCENTRATION | | | 2. | | | : | | | 3. | : | • | : | | | 2. | | <u>:</u> | | | | 5. | | | <u>:</u> | | | 6 | | <u>:</u> | <u>:</u> | | | 8. | · | <u> </u> | • | | | 9: ——— | • | • | : | | | 10. | • | • | ; | | • | | | | | | 8. | OTHER OBSERVATI | UNS: | | | | | | | · · · · · · · · · · · · · · · · · · · | | | SO | URCE OF DATA | | | | | | Complete trans | e run by Karen Verschoo | r on May 12 1986. | | | | Samples wer | E I GII DY KETEN TELSCHOO | 1 011 1107 12, 1900 | | | | | <u> </u> | المارية المارية | Fri m | 15.15 | 5 | · | | | |---|---------------------|--------------|---|----------|------------------|------------------|------|-------------|--------------| | ļ <u>i</u> <u>i</u> . | | 1 | 1::1:: | 1 | 1 | 1 | | | \$ 7 | | | + | | 1.1.1 | 17:1 | T- : | | | | 3 =2, | | - | - | 17: | 1 1 | last: | | - | | | T. | | | 1 | 100 | | | | 1-7- | | | | | | 1: 1:1 | 112.16 | · • • • • • • • • • • • • • • • • • • • | 1-1-1 | 1 | 1 | | | }_ | | | 1 | | | - III | | | | | | | | | | $A = A^{-1}$ | | | | ! . | ا ط | | | | : ; | | | P # H | - 1 | <u></u> | | | | | | . ; |] - | | | | | *** | | | | | | | | 1 | J. F. | ! | | | <u> </u> | | | . j
 | | 1.0 | | - | | | | . 3 | | • | | | | | | | | | 1- | | . 1 | • | | 1 | | 1 | 3 | | | | | - 5 | | | 1 | | | | | 1 1 2 | . - | | E 0 | ب | | 1.77 | | 1 127 | <u> </u> | ! | | · [- | | 55 | • | | | 1.11 | | | 1 | | - [- | | .8. | T - | | | | | | | | . . | | | 8 | 12:11 | | +17 | | † | | ! | | | celle: 100cc/min
Detector: 100cc | 3 | | | | - : | | | |) Ti | | 32 | <u> </u> | | | -4- | | | | <u> </u> | | | | | 1 | | H inte | | 1100 | | 100 | | | to cells: 100cc/m/n
to Detector: 100cc
1 | Chart speed: 6.0cm | | 1 . | | h. h. | [| Fil | | | | 227 | 3 Z " | 7 | _ | | | 1. | | | }_ : | | 12 to | <u> </u> | 1 ::: | | . i L | 1 | | 1.11 | <u> </u> | C | | 222 | ğ | | 7 | X | 7 | h | | | 121 | | 335 | ğξ | | | 1111 | | | | | <u>.</u> | | Flow Flow | ĕ Ā | -T :-:: | 19:44 | | | | | _ ر ا | . . | | F F 7 | | | T. **** | | | [] | | i :. | 4 . | | | TYPE: Teflor PROTECTIVE M | | | | | | |-----------|---------------------------|---------------|------------------------|--------------------|--------------|---------------| | | | | | sible imperfection | ns | | | | MANUFACTURER | | | | | | | | | | ON: Challenge 51 | .00 | | | | : | LOT OR MANUF | ACTURER | DATE: N/A | | | | | | NOMINAL THIC | | | | | | | 3: | DESCRIPTION: | Materi | al was buff color | ed. | | | | TES | T METHOD | | | | | | | i . | TESTING LABO | RATORY: | Texas Research In | stitute, 9063 Bee | Caves | Road, Austin. | | | | | | onization detecti | | | | | TEMPERATURE: | | | | | | | | COLLECTION M | | | | | | | 5. | COLLECTION S | 151E: | % 7 | | | | | . | OTHER CONDIT | IONS: | inch cells were | used | | | | • | DEVIATIONS P | SON YES | 2739 157110D: F. | ow rate to cells | vas 90 | ce/min. | | HΑ | LLENCE CHEMIC | AL | 1 : | COMPONENT 2 | : | 3 | | | CHEM NAME(s) | : 1.2 | :
: Dichloroethane: | n/a | : | N/A | | 2 _ | CAS NUMBER(| i): 107 | -06-2 | N/A | | N/A | | | CONC. (IF MI | X) N/A | | N/A | ;_ | N/A | | | CHEMICAL SOU | RCE: Ald | rich reagent · | N/A | ;_ | N/A | | | | gra | | N/A | :_ | N/A | | ES | T RESULTS | | | | | | | | 5.00 | | 1004 | | | | | | DATE TESTED: | | | | | | | | NUMBER OF SAM | | | a shaamad adaan | £ 7 L- | | | • | MIN DETECTABL | TITLE: N | O DESTITUTED AS | s observed after | J./ 00 | 01.2 | | | | | ON RATE N/A | | | | | | SAMPLE TEICEN | | | | | | | | SELECTED DATA | | | | ~- | | | | | | · · · | | | | | | TIME | : | CONCENTRATION | : CONCENTRATIO | N : | CONCENTRATION | | | 1 | - | | • | <u>:</u> | | | | 3. | : | | | | | | | 4: | | | : | <u> </u> | | | | 5. | : | | <u>`</u> | ` | | | | 6. | -: | | : | | | | | 7. | : | | : | : | | | | 8. | : | | _: | : | | | | 9. | : | | : | : | | | | 10. | : | | : | : | OTHER OBSERVA | TIONS: _ | | | | | | | OTHER OBSERVA | TIONS: _ | | | | | ### Chemical Resistance Testing of USCG Material with 1,2-Dichloroethane | DES | SCRIPTION OF PRODUCT | | | | | |------------|--|---------------------|--|---------------|------------------------------| | 1: | | | | | | | 2: | PROTECTIVE MATERIA | | | | | | 3: | CONDITION BEFORE T | EST: Unused, no vi | sible imperfection | ns | | | 4: | | mfab Corp. | | | | | 5: | | | 00 | | المرافقين بمدير بالتهام مسوم | | 6: | LOT OR MANUFACTURE NOMINAL THICKNESS: | | | | | | /:
8: | | | | | | | 0: | DESCRIPTION: Mate other side. | rial was orange col | ored on one side | and buil | colored on th | | | | | | | | | TES | ST METHOD | | | | | | 1. | | : Texas Research In | | | | | | ANALYTICAL METHOD: | | onization detection | on with a | 11.70 eV lat | | | TEMPERATURE: 22-25
COLLECTION MEDIUM: | | | | | | | | | | | | | | COLLECTION SYSTEM: | | /8 | | - 400 | | 7 | OTHER CONDITIONS:
DEVIATIONS FROM AS | TW E723 METUOD. TO | used./Detector To | emperatur | e = 000. | | <i>,</i> . | DEVIATIONS FROM AS | IW 1.33 METHOD: 110 | M Late to Cells A | ES TOO CC | /m1n. | | CRI | LLENGE CHEMICAL | 1 : | COMPONENT 2 | • | 3 | | | | • | 4. | : | | | 1. | | ,2-Dichloroethyl: | N/A | : | N/A | | 2 | | ther : | N/A | : | N/A | | | CAS NUMBER(s): 6 | | N/A | : | N/A | | | CONC. (IF MIX) N
CHEMICAL SOURCE: K | <u>/A</u> : | N/A
N/A | <u>:</u> | N/A
N/A | | | ST RESULTS | | | | | | | DATE TESTED: July | | | | | | | NUMBER OF SAMPLES T | | | | | | ٥. | BREAKTHROUGH TIME: | No breakthrough wa | s observed after | 3 hours. | | | | MIN DETECTABLE LIMI | | | · | | | | STEADY STATE PERMEA
SAMPLE THICKNESS: 1 | | | | | | | SELECTED DATA POINT | | · · · · · · · · · · · · · · · · · · | | | | ,, | | 5 N/A | | | | | | TIME : : | CONCENTRATION | : CONCENTRATION | N : CO | NCENTRATION | | | 2 | | : | • | | | | 3. | | : | : | | | | 4. | | : | : | | | | 5 | | • | : | | | | 6. : | | * | : | | | | 7. : | | | : | | | | 8. : | | | : | | | | 9. : | | : | : | | | | 10. | | | : | | | 0 | OTUED OBCERVANTONO | - | | | | | ٥. | OTHER OBSERVATIONS: | | | | | | | | | | - | | | | RCE OF DATA | | | | | | Snii | | | | | | | SOU | • | n by Sylvia Cooper | on July 16. 1986. | | | TO THE PARTY OF TH Chemical Restance Testing of USCG Material with Dichloroethylether | | | RIFTION OF PRUDU | | | | |----------|--------------------------|---|--|------------------------|---------------------| | | | TYPE: <u>Teflon lam</u>
PROTECTIVE MATER | | | | | | | | TEST: Unused, no vis | ible imperfections | | | | | MANUFACTURER: C
PRODUCT IDENTIFI | nemtab Corp.
CATION: Challenge 510 | 0 | | | | 6: | LOT OR MANUFACTU | RER DATE: N/A | | | | | 7: | NOMINAL THICKNES | S: 15-20 mil | | | | | 8: 1 | other side. | terial was orange colo | ored on one side and b | butt colored on the | | 2. | TEST | METHOD | | | | | | 1. |
TESTING LABORATO | RY: Texas Research Ins | titute, 9063 Bee Cave | s Road, Austin, TX | | | | ANALYTICAL METHO
TEMPERATURE: 22- | D: Continuous photoio | nization detection wi | th a 11.7 eV lamp. | | | | COLLECTION MEDIU | | | | | | 5. | COLLECTION SYSTE | M: N2 | | | | | 6. (| OTHER CONDITIONS | : I inch cells were
ASTM F739 METHOD: Flo | used./ Detector Tempe | orature = 60C. | | - | | LENGE CHEMICAL | | COMPONENT 2 : | | | 3. | | | 1 | : | 3 | | | | CAS NUMBER(s): | 1,2-Dichloropropane: | N/A : | N/A
N/A | | | 3. | CONC. (IF MIX) | N/A : | N/A | N/A | | | 4. | CHEMICAL SOURCE: | Kodak reagent grade: | N/A : | N/A | | | 2. NI
3. BI | UMBER OF SAMPLES
REAKTHROUGH TIME | : No breakthrough was | observed after 3.1 h | iours | | | 4. M | IN DETECTABLE LI | MIT31 ppm | | | | | 6. S | AMPLE THICKNESS: | EATION RATE N/A
18-19 mil | | | | | 7. S | ELECTED DATA POI | NTS N/A | | | | | 1 | TIME : | CONCENTRATION | : CONCENTRATION : | CONCENTRATION | | | 2 | • | | | | | | 3 | • | | | | | | | | | : | | | | 5 | | | | | | | 5 | • | | | | | | 7 | • | | | | | | 5
6
7
8
9 | • | | | | | | 7
8
9 | • | | | | | | 7
8
9 | · | 16. | | | | | 7
8
9 | | ıs: | | | | 5. | 7
8
9
1
8. 0 | THER OBSERVATION | S: | on July 1, 1986 | | 1,2-Dichieropropane charged into cells | 1. | DESCRIPTION OF PRODUCT EVALUATED | |----|---| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side and buff colored on the other side. | | 2. | TEST METHOD | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.7 eV lamp. 3. TEMPERATURE: 22-25 °C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 1 inch cells were used./ Detector Temperature = 60C. 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 100 cc/min. | | 3. | CHALLENGE CHEMICAL 1 : COMPUNENT 2 : 3 | | | 1. CHEM NAME(s): 1.3-Dichloropropene: N/A N/A 2. CAS NUMBER(s): 542-75-6 N/A N/A 3. CONC. (IF MIX) N/A N/A N/A 4. CHEMICAL SOURCE: Aldrich reagent N/A N/A grade N/A N/A | | | 1. DATE TESTED: July 10, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: N/A 4. MIN DETECTABLE LIMIT .17 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION | | | 2 | | | 4. | | | | | | 8 | | | 9. : : : : : : : : : : : : : : : : : : : | | | 8. OTHER OBSERVATIONS: | | | | | 5. | SOURCE OF DATA Samples were run by Sylvia Cooper on July 10, 1986. | | | 1:
2:
3: | PROTECT IVE MAT | aminated Nomex ERIAL CODE: 068 RE TEST: Unused no | visible imperfections | | |----|----------------|----------------------------------|---|---|-------------------------------------| | | 3:
4: | MANUFACTURER: | | VISIDIE IMPERIECTIONS | | | | 5: | PRODUCT IDENT | FICATION: Challenge | 5100 | | | | 6: | | TURER DATE: N/A | | | | | 7:
8: | NOMINAL THICKN | | colored on one side a | nd buff colored on the | | | ٠. | other side. | The Control of Control | | | | 2. | TES | ST METHOD | | | | | | 1. | | | | Caves Road, Austin, TX | | | 2.
3. | ANALYTICAL MET
TEMPERATURE: 2 | | tolonization detection | n with a 11.7 eV lamp. | | | 4. | | | | | | | 5. | COLLECTION SYS | TEM: N2 | | | | | 6.
7. | OTHER CONDITION | NS: I inch cells w | ere used./ Detector To
Flow rate to cells wa | emperature = 60C.
as 100 cc/min. | | 3. | CHA | LLENGE CHEMICAL | • | : COMPONENT 2 | : 3 | | | . 7 | CUEM MANT/A | Dáchtaral amira | •
• | 1
1
2 | | | | CAS NUMBER(s): | Diethanolamine | : N/A
: N/A | . N/A
N/A | | | 3. | CONC. (IF MIX) | N/A | : N/n | N/A | | | 4. | CHEMICAL SOURC | E:Aldrich reagent | : N /A | : N/A | | ١. | TFC | T RESULTS | grade | : N/A | :N/A | | • | 1 23 | REJUETS | | | | | | | DATE TESTED: J | | | | | | | NUMBER OF SAMPI | | was observed after 3 | hours. | | | | MIN DETECTABLE | | ### ### ### ### #### ################# | | | | | | RMEATION RATE N/A | | | | | | SAMPLE THICKNESS SELECTED DATA F | | | | | | | TIME | : CONCENTRATIO | N : CONCENTRATION | : CONCENTRATION | | | | 1.
2. | | | | | | | 3. | <u> </u> | <u>-</u> | <u>:</u> | | | | 4. | • | | • | | | | 5. | | : | : | | | | 6. | <u> </u> | <u> </u> | <u> </u> | | | | 8. | | | : | | | | 9. | • | | • | | | | 10 | | | | | | | | | | | | | 8. | OTHER OBSERVAT | IONS: | | | | | 5: PRODUCT IDENTIFICAT 6: LOT OR MANUFACTURER 7: NOMINAL THICKNESS: | CODE: 068 ST: Unused, no vis fab Corp. ION: Challenge 510 DATE: N/A 15-20 mil | 00 | buff colored on the | |----|--|--|------------------------------------|---| | 2. | TEST METHOD | | | | | | 1. TESTING LABORATORY: 2. ANALYTICAL METHOD: 3. TEMPERATURE: 22-25° 4. COLLECTION MEDIUM: 5. COLLECTION SYSTEM: 6. OTHER CONDITIONS: 7. DEVIATIONS FROM AST | Continuous photoic N ₂ N ₂ 2 inch cells were | used. /Detector Tem | ves Road, Austin, TX
with a 11.70 eV lamp.
perature = 600.
100cc/min | | 3. | CHALLENGE CHEMICAL | r 1 | COMPONENT 2 | : 3 | | • | 1. CHEM NAME(s): Dii 2. CAS NUMBER(s): 108 3. CONC. (IF MIX) N/A 4. CHEMICAL SOURCE: ATd gra TEST RESULTS | -18-9
rich reagent | N/A
N/A -
ん, ム
N/A
N/A | N/A
N/A
N/A
シ/a | | • | | | | | | - | 1. DATE TESTED: May 20 2. NUMBER OF SAMPLES TE 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIMIT 5. STEADY STATE PERMEAT 6. SAMPLE THICKNESS: 17 7. SELECTED DATA POINTS | STED: Three No breakthrough was .39 ppm ION RATE N/A -19 mil | observed after 15 | hours | | • | 2. NUMBER OF SAMPLES TE 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIMIT 5. STEADY STATE PERMEAT 6. SAMPLE THICKNESS: 17 7. SELECTED DATA POINTS TIME: | STED: Three No breakthrough was .39 ppm ION RATE N/A -19 mil | | | | • | 2. NUMBER OF SAMPLES TE 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIMIT 5. STEADY STATE PERMEAT 6. SAMPLE THICKNESS: 17 7. SELECTED DATA POINTS TIME 1. 2. | SIED: Three No breakthrough was .39 ppm ION RATE N/A -19 mil N/A | | hours | | • | 2. NUMBER OF SAMPLES TE 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIMIT 5. STEADY STATE PERMEAT 6. SAMPLE THICKNESS: 17 7. SELECTED DATA POINTS TIME 1. 2. 3. | SIED: Three No breakthrough was .39 ppm ION RATE N/A -19 mil N/A | | hours | | - | 2. NUMBER OF SAMPLES TE 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIMIT 5. STEADY STATE PERMEAT 6. SAMPLE THICKNESS: 17 7. SELECTED DATA POINTS TIME 1. 2. | SIED: Three No breakthrough was .39 ppm ION RATE N/A -19 mil N/A | | hours | | - | 2. NUMBER OF SAMPLES TE 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIMIT 5. STEADY STATE PERMEAT 6. SAMPLE THICKNESS: 17 7. SELECTED DATA POINTS TIME 1 | SIED: Three No breakthrough was .39 ppm ION RATE N/A -19 mil N/A CONCENTRATION | | hours | | • | 2. NUMBER OF SAMPLES TE 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIMIT 5. STEADY STATE PERMEAT 6. SAMPLE THICKNESS: 17 7. SELECTED DATA POINTS TIME 1 | SIED: Three No breakthrough was .39 ppm ION RATE N/A -19 mil N/A CONCENTRATION | | hours | | | 2. NUMBER OF SAMPLES TE 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIMIT 5. STEADY STATE PERMEAT 6. SAMPLE THICKNESS: 17 7. SELECTED DATA POINTS TIME 1 | SIED: Three No breakthrough was .39 ppm ION RATE N/A -19 mil N/A CONCENTRATION | | hours | | | 2. NUMBER OF SAMPLES TE 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIMIT 5. STEADY STATE PERMEAT 6. SAMPLE THICKNESS: 17 7. SELECTED DATA POINTS TIME 1 | SIED: Three No breakthrough was .39 ppm ION RATE N/A -19 mil N/A CONCENTRATION | | hours | | | 2. NUMBER OF SAMPLES TE 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIMIT 5. STEADY STATE PERMEAT 6. SAMPLE THICKNESS: 17 7. SELECTED DATA POINTS TIME 1 | SIED: Three No breakthrough was .39 ppm ION RATE N/A -19 mil N/A CONCENTRATION | : CONCENTRATION | CONCENTRATION | | 1. | DESCRIPTION OF PRODUCT EVALUATED | | | |----|--|--------------------------|--------------------------| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no v 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange coother side. | | | | 2. | TEST METHOD | | | | | 1. TESTING LABORATORY: Texas Research I 2. ANALYTICAL METHOD: Continuous photo 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 1 inch cells were 7. DEVIATIONS FROM ASTM F739 METHOD: F | pionization detection | on with a 10.2 lamp. | | 3. | CHALLENGE CHEMICAL 1 | : COMPONENT 2 | 3 | | | 1. CHEM NAME(s): Dimethyl Sulfate 2. CAS NUMBER(s): 77-78-01 3. CONC. (IF MIX) N/A 4. CHEMICAL SOURCE: Baker |
N/A
N/A
N/A
N/A | N/A
N/A
N/A
N/A | | 4. | TEST RESULTS | - | : | | | 1. DATE TESTED: September 21, 1986 . 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: N/A 4. MIN DETECTABLE LIMIT 1.52 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A | | | | | TIME : CONCENTRATION | : CONCENTRATION | : CONCENTRATION | | | 2 | | | | | 4. | | | | | 6. | : | | | | 7. | : | | | | 9 | : | | | | 10 | : | | | | 8. OTHER OBSERVATIONS: | | | | 5. | SOURCE OF DATA Samples were run by Denise McDon | ald on September 21 | , 1986. | Dimethyl Sulfate charoed into. | 1. | DESCRIPTION OF PRODUCT EVALUATED | | | |----|--|------------------------|------------------------| | | 1: TYPE: Teflon laminated Nomex | | | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | | | 3: CONDITION BEFORE TEST: <u>Unused</u> , no
4: MANUFACTURER: <u>Chemfab Corp</u> . | visible imperfection | S | | | 5: PRODUCT IDENTIFICATION: Challenge | 5100 | | | | 6: LOT OR MANUFACTURER DATE: N/A | 3100 | | | | 7: NOMINAL THICKNESS: 15-20 mil | | | | | 8: DESCRIPTION: Material was orange | colored on one side a | nd buff colored on the | | | other side. | | | | 2. | TEST METHOD | | | | | 1. TESTING LABORATORY: Texas Research | Institute, 9063 Ree | Caves Road Austin TY | | | ANALYTICAL METHOD: Continuous pho | toionization detectio | n with a 11.7 eV Tamp. | | | 3. TEMPERATURE: 22-25°C | | | | | 4. COLLECTION MEDIUM: N2 | | | | | COLLECTION SYSTEM: N2 OTHER CONDITIONS: 1 inch cells w | uere used / Detector T | 272224 | | | 7. DEVIATIONS FROM ASTM F739 METHOD: | Flow rate to cells w | as 100 cc/min. | | 3. | CHALLENGE CHEMICAL 1 | : COMPONENT 2 | • | | | 1. CHEM NAME(s): 1,4-Dioxane | :
:N/A | :N/A | | | 2. CAS NUMBER(s): 123-91-1 | : N/A | N/A | | | 3. CONC. (IF MIX) N/A | :N/A | :N/A | | | 4. CHEMICAL SOURCE: J.T. Baker reagent | | : N/A | | 4. | TEST RESULTS | :N/A | _:N/A | | | 1. DATE TESTED:June 26, 1986 | | | | | 2. NUMBER OF SAMPLES TESTED: Three | | | | | 3. BREAKTHROUGH TIME: No breakthrough | was observed after 3 | hours. | | | 4. MIN DETECTABLE LIMIT 1.04 ppm | | | | | 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 18-19 mil | | | | | 7. SELECTED DATA POINTS N/A | | | | | N/A | | | | | TIME : CONCENTRATIO | N : CONCENTRATION | : CONCENTRATION | | | 1. : | <u> </u> | | | | 3. | <u>.</u> | • | | | 4. | • | • | | | 5 | • | | | | 6 | • | : | | | 7. <u>:</u> | : | <u> </u> | | | 9. | | | | | 10 | | | | | 8. OTHER OBSERVATIONS: | | | | | | | | | • | COIDSE OF BILL | | | | 5. | SOURCE OF DATA | | | | | Samples were run by Sylvia Coo | per on June 26, 1986 | | | 2: | | laminated Nomex | | | |--|--|---|-----------------------------|----------------------| | | - - · | TERIAL CODE: 068 | | | | | | | no visible imperfections | | | | | Chemfab Corp. | | | | | | IFICATION: Challe | nge 5100 | | | | | CTURER DATE: N/A | | | | | | NESS: 15-20 mil | | buff calored as the | | 0: | other side. | Material was oran | ge colored on one side and | Buil Colored on the | | | Other side. | | | | | TEST | r METHOD | | | | | | | | rch Institute, 9063 Bee Cav | | | | | | photoionization detection a | rith a 11.70 eV lamp | | 3. | TEMPERATURE: | 22-25°C | | | | | COLLECTION ME | | | | | | COLLECTION SY | | | | | | | | s were used. Detector Temp | | | 7. | DEVIATIONS FR | OM ASTM F739 METHO | D: Flow rate to cells was | 100 cc/min. | | CHAI | LLENGE CHEMICA | L 1 | : .COMPONENT 2 | 3 | | , | CUTY VANE (e) | : Dipropylamine | : T /Å. | N/A | | 2. | CAS NUMBER(s) | 107-10-8 | N/A | N/A | | | CONC. (IF MIX | | N/A | N/A | | | - | CE:Aldrich reagent | | N/A | | • • | | grade | N/A | N/A | | TEST | T RESULTS | | | , | | | | July 18, 1986 | | | | 1. I | DATE TESTED: | ,, | | | | | | LES TESTED: Three | | | | 2. N | NUMBER OF SAMP | LES TESTED: Three | ugh was observed after 3.0 | hours. | | 2. N
3. I
4. N | NUMBER OF SANT
BREAKTHROUGH T
MIN DETECTABLE | LES TESTED: Three IME: No breakthro LIMIT .22 ppm | ugh was observed after 3.4 | hours | | 2. N
3. I
4. N
5. S | NUMBER OF SAMP
BREAKTHROUGH T
MIN DETECTABLE
STEADY STATE P | LES TESTED: Three
IME: No breakthro
LIMIT .22 ppm
ERMEATION RATE N/ | ugh was observed after 3.4 | hours. | | 2. N
3. I
4. N
5. S
6. S | NUMBER OF SAMP
BREAKTHROUGH T
MIN DETECTABLE
STEADY STATE P
SAMPLE THICKNE | LES TESTED: Three
IME: No breakthro
LIMIT .22 ppm
ERMEATION RATE N/
SS: 18-19 mil | ugh was observed after 3.4 | hours. | | 2. N
3. I
4. N
5. S
6. S | NUMBER OF SAMP
BREAKTHROUGH T
MIN DETECTABLE
STEADY STATE P | LES TESTED: Three
IME: No breakthro
LIMIT .22 ppm
ERMEATION RATE N/
SS: 18-19 mil | ugh was observed after 3.4 | hours. | | 2. N
3. I
4. N
5. S
6. S
7. S | NUMBER OF SAMP
BREAKTHROUGH T
MIN DETECTABLE
STEADY STATE P
SAMPLE THICKNE
SELECTED DATA
TIME | LES TESTED: Three
IME: No breakthro
LIMIT .22 ppm
ERMEATION RATE N/
SS: 18-19 mil | ugh was observed after 3.0 | | | 2. N
3. I
4. N
5. S
7. S | NUMBER OF SAMP
BREAKTHROUGH T
MIN DETECTABLE
STEADY STATE P
SAMPLE THICKNE
SELECTED DATA
TIME | LES TESTED: Three IME: No breakthro LIMIT .22 ppm ERMEATION RATE N/ SS: 18-19 mil POINTS N/A : CONCENTRA | ugh was observed after 3.0 | | | 2. N
3. I
4. N
5. S
6. S
7. S | NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE P SAMPLE THICKNE SELECTED DATA TIME 1. | LES TESTED: Three
IME: No breakthro
LIMIT .22 ppm
ERMEATION RATE N/
SS: 18-19 mil
POINTS N/A | ugh was observed after 3.0 | | | 2. N
3. I
4. N
5. S
6. S
7. S | NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. | LES TESTED: Three IME: No breakthro LIMIT .22 ppm ERMEATION RATE N/ SS: 18-19 mil POINTS N/A : CONCENTRA | ugh was observed after 3.0 | | | 2. N
3. I
4. N
5. S
6. S
7. S | NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. | LES TESTED: Three IME: No breakthro LIMIT .22 ppm ERMEATION RATE N/ SS: 18-19 mil POINTS N/A : CONCENTRA | ugh was observed after 3.0 | | | 2. N
3. I
4. N
5. S
6. S
7. S | NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. | LES TESTED: Three IME: No breakthro LIMIT .22 ppm ERMEATION RATE N/ SS: 18-19 mil POINTS N/A : CONCENTRA | ugh was observed after 3.0 | | | 2. N
3. I
4. N
5. S
6. S
7. S | NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. | LES TESTED: Three IME: No breakthro LIMIT .22 ppm ERMEATION RATE N/ SS: 18-19 mil POINTS N/A : CONCENTRA | ugh was observed after 3.0 | | | 2. N
3. I
4. N
5. S
6. S
7. S | NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. | LES TESTED: Three IME: No breakthro LIMIT .22 ppm ERMEATION RATE N/ SS: 18-19 mil POINTS N/A : CONCENTRA | ugh was observed after 3.0 | | | 2. N
3. I
4. N
5. S
6. S
7. S | NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. | LES TESTED: Three IME: No breakthro LIMIT .22 ppm ERMEATION RATE N/ SS: 18-19 mil POINTS N/A : CONCENTRA | ugh was observed after 3.0 | | | 2. N
3. I
4. N
5. S
6. S
7. S | NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. | LES TESTED: Three IME: No breakthro LIMIT .22 ppm ERMEATION RATE N/ SS: 18-19 mil POINTS N/A : CONCENTRA | ugh was observed after 3.0 | | | 2. N
3. I
4. N
5. S
6. S
7. S | NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | LES TESTED: Three IME: No breakthro LIMIT .22 ppm ERMEATION RATE N/ SS: 18-19 mil POINTS N/A : CONCENTRA : : : : : : : : : : : : : : : : : : : | ugh was observed after 3.0 | | | 2. N
3. I
4. N
5. S
6. S
7. S | NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. | LES TESTED: Three IME: No breakthro LIMIT .22 ppm ERMEATION RATE N/ SS: 18-19 mil POINTS N/A : CONCENTRA : : : : : : : : : : : : : : : : : : : | ugh was observed after 3.0 | | | 2. N
3. I
4. N
5. S
6. S
7. S | NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | LES TESTED: Three IME: No breakthro LIMIT .22 ppm ERMEATION RATE N/ SS: 18-19 mil POINTS N/A : CONCENTRA : : : : : : : : : : : : : : : : : : : | ugh was observed after 3.0 | | Chemical Resistance Testing of USCG Material with Dipropylamine | 1. | DESCRIPTION OF PRODUCT EASTONIED | | |-----|--------------------------------------|--| | | 1: TYPE: Teflon laminated Nomex | • | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | | | no visible imperfections | | | | no visible imperiections | | | | | | | 5: PRODUCT IDENTIFICATION: Challen | de 2100 | | | 6: LOT OR MANUFACTURER DATE: N/A | | | | 7: NOMINAL THICKNESS: 15-20 mil | | | | | e colored on one side and buff colored on the | | | other side. | | | _ | | | | 2. | TEST METHOD | • | | | TECTING LABORATORY To a December 1 | | | | 1.
TESTING LABORATORY: Texas Resear | ch Institute, 9063 Bee Caves Road, Austin, TX | | | | hutoionization detection with a 11.70 eV lamp. | | | 3. TEMPERATURE: 22-25°C | والمراج المراجع والمراجع | | | 4. COLLECTION MEDIUM: No | | | | 5. COLLECTION SYSTEM: N2 | | | | 6. OTHER CONDITIONS: I inch cells we | ere used. /Detector Temperature = 60C. | | | 7. DEVIATIONS FROM ASTM F739 METHOD | : Flow rate to cells was 1.0cc/m ² | | _ | C1141 1 PM C | | | 3. | CHALLENGE CHEMICAL 1 | : COMPONENT 2 : 3 | | | 1 PUPM NAME (a) - Paiaklamakududa | ; i | | | 1. CHEM NAME(s): Epichlorohydrin | : N/A : N/A | | | 2. CAS NUMBER(s): 106-89-8 | : N/A : N/A | | | 3. CONC. (IF MIX) N/A | : N/A : N/A | | | 4. CHEMICAL SOURCE: Fisher | : N/A : N/A | | | Reagent Grade | : N/A : N/A | | 4. | TEST RESULTS | | | | | • | | | 1. DATE TESTED: June 4, 1986 | | | | 2. NUMBER OF SAMPLES TESTED: Three | | | | 3. BREAKTHROUGH TIME: No breakthroug | h was observed after three hours. | | | 4. MIN DETECTABLE LIMIT 0.75 ppm | | | | 5. STEADY STATE PERMEATION RATE N/A | | | | 6. SAMPLE THICKNESS: 18-20 mil | | | | 7. SELECTED DATA POINTS N/A | | | | | | | | TIME : CONCENTRAT | ION : CONCENTRATION : CONCENTRATION | | | 1 | <u> </u> | | | 2. | | | | 3, <u>:</u> : | | | | 4. | | | | 5. | | | | 6, : | | | | 7. | | | | 8. : | | | | 9. | : | | | 10. | | | | | | | | 8. OTHER OBSERVATIONS: | | | | villed de delittil falle i | | | | | | | 5. | SOURCE OF DATA | | | - • | Samples were run by Sylvia | R. Cooper on June 4. 1986 | | | Samples were run by 031418 | 114 AAAA1 AII AAIIA 13 8000 | # Chemical Resistance Testing of USCG Material with Epichlorohydrin ipichlorohydrin charged into cells | 1: TYPE: Teflon laminated Namex PROTECTIVE NATERIAL CODE: 068 1: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER DATE: N/A 1: MANUFACTURER DATE: N/A 1: NOMINAL THICKNESS: 15-20 mil 1: DESCRIPTION: Material was orange colored on one side and buff colored on the other side. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV lamp 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N ₂ 5. COLLECTION MEDIUM: N ₂ 6. OTHER CONDITIONS: 2 inch cells were used./ Detector Temperature = 100C. 7. DEVIATIONS FROM ASTN F739 METHOD: Flow text to cells was 100 cc/min. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. CHEM NAME(s): Ethion 4 : N/A : N/A 2. CAS NUMBER(s): N/A : N/A : N/A 3. CONC. (IF MIX) N/A : N/A : N/A 4. CHEMICAL SOURCE:FMC Corp. : N/A : N/A 4. CHEMICAL SOURCE:FMC Corp. : N/A : N/A 7. DATE TESTED: October 12, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 4.84 hours. 4. MIN DETECTABLE LIMIT. U3 ppm 5. STEADY STATE PERMEATION RATE N/A 5. CANDEL THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1 | | SCRIPTION OF PROD | OCI ETALONIED | | | | |--|----------------------------|---|--|----------------------|-------------|------------------| | 3: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOWINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side and buff colored on the other side. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV lam 3. TEMPERATURE: 22-25*C 4. COLLECTION SYSTEM: N/2 5. COLLECTION SYSTEM: N/2 6. OTHER CONDITIONS: Z inch cells were used./ Detector Temperature = 100C. 7. DEVIATIONS FROM ASTM F/38 TETMEN: Flaw YEAR 25 DERIS was 100 EC/min. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. CHEM NAME(s): Ethion 4 : N/A : N/A 2. CAS MUMBER (s): N/A : N/A : N/A 3. CONC. (If MIX.) N/A : N/A : N/A 4. CHEMICAL SOURCE:FMC Corp. : N/A : N/A : N/A 5. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. SELECTED DATA POINTS N/A 5. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A 5. SOURCE OF DATA SOURCE OF DATA | | | | | | | | ### MANUFACTURER: Chemfab Corp. PRODUCT 10ENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: MCMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side and buff colored on the other side. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10-20 eV lamp 3. TEMPERATURE: 22-25 t 4. COLLECTION MEDIUM: No. 5. COLLECTION MEDIUM: No. 6. OTHER CONDITIONS: Z inch Cells were used./ Detector Temperature = 100C. 7. DEVIATIONS FROM ASTM F/30 METHOD: Flow value to sells was 100 EE/min. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. CHEM NAME(s): Ethion 4 : N/A 3. CONC. (IF MIX) N/A : N/A : N/A 3. CONC. (IF MIX) N/A : N/A : N/A 4. CHEMICAL SOURCE:FMC Corp. : N/A : N/A 4. CHEMICAL SOURCE:FMC Corp. : N/A : N/A 5. SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 4.84 hours. 4. MIN DETECTABLE LIMIT .03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | | | | | | | 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side and buff colored on the other side. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV lamp 3. TEMPERATURE: 22-25 °C 4. COLLECTION SYSTEM: N/O 5. COLLECTION
SYSTEM: N/O 6. OTHER CONDITIONS: 2 inch cells were used./ Detector Temperature = 100C. 7. DEVIATIONS FROM ASTM F/39 TETHOD: Flow TOTAL TO SELIS WAS 100 CC/min. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. CHEM NAME(s): Ethion 4 : N/A : N/A 2. CAS MUMBER(s): N/A : N/A : N/A 3. CONC. (If MIX) N/A : N/A : N/A 4. CHEMICAL SOURCE:FMC Corp. : N/A : N/A : N/A 4. CHEMICAL SOURCE:FMC Corp. : N/A : N/A 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLES TESTED: Three 1. BREAKTHROUGH TIME: No breakthrough was observed after 4.84 hours. 4. MIN DETECTABLE LINIT, 0/3 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1 | | | | isible impertection | ns | | | 6: LOT OR MANUFACTURER DATE: N/A 7: NOCHNAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side and buff colored on the other side. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV lamp 3. TEMPERATURE: 22-25 T 4. COLLECTION MEDIUM: N2 5. COLLECTION MEDIUM: N2 6. OTHER CONDITIONS: 2 Inch Cells were used./ Detector Temperature = 100C. 7. DEVIATIONS FROM ASTM F/39 TETHOD: Flav Tyte to Dells was 100 EC/min. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. CHEM NAME(s): Ethion 4 : N/A : N/A 3. CONC. (IF MIX) N/A : N/A : N/A 4. CHEMICAL SOURCE:FMC Corp. : N/A : N/A : N/A 4. CHEMICAL SOURCE:FMC Corp. : N/A : N/A : N/A 7. DATE TESTED: October 12, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 4.84 hours. 4. MIN DETECTABLE LIMIT .03 ppm 5. STEADY STATE PERNEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : 5. : : : : : : : : : : : 7. : : : : : : : : : : : : 8. : : : : : : : : : : : : : : : : 9. : : : : : : : : : : : : : : : : : : : | | | | 100 | | | | 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side and buff colored on the other side. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV lamp 3. TEMPERATURE: 22-25 t 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: Z Inch cells were used./ Detector Temperature = 100C. 7. DEVIATIONS FROM ASTM F/38 TETMID: Flav Table to Emils was 100 Ec/min. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. CHEM NAME(s): Ethiom 4 : N/A : N/A 2. CAS NUMBER(s): N/A : N/A : N/A 3. CONC. (IF MIX) N/A : N/A : N/A 4. CHEMICAL SOURCE:FMC Corp. : N/A : N/A 4. CHEMICAL SOURCE:FMC Corp. : N/A : N/A TEST RESULTS 1. DATE TESTED: October 12, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 4.84 hours. 4. MIN DETECTABLE LIMIT. 03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | | | 100 | | | | BESCRIPTION: Material was orange colored on one side and buff colored on the other side. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV lamp 3. TEMPERATURE: 22-25 °C 4. COLLECTION MEDIUM: No 5. COLLECTION MEDIUM: No 6. OTHER CONDITIONS: Z inch cells were used./ Detector Temperature = 100C. 7. DEVIATIONS FROM ASTM F/39 METHOD: Flow value to cells was 100 cc/min. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. CHEM NAME(s): Ethion 4 : N/A N/ | | | | | | | | TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV lamp 3. TEMPERATURE: 22.25 °C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 2 Inch Cells were used./ Detector Temperature = 100C. 7. DEVIATIONS FROM ASTM F/39 WEINDO: Flow was 100 EC/min. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. CHEM NAME(s): Ethion 4 : N/A : N/A 2. CAS NUMBER(s): N/A : N/A : N/A 3. CONC. (IF MIX) N/A : N/A : N/A 4. CHEMICAL SOURCE:FMC Corp. : N/A : N/A : N/A 4. CHEMICAL SOURCE:FMC Corp. : N/A : N/A 4. CHEMICAL SOURCE:FMC Corp. : N/A : N/A 7. NA 7. SEST RESULTS 1. DATE TESTED: October 12, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 4.84 hours. 4. MIN DETECTABLE LIMIT .03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | | | lored on one side | and buf | f colored on the | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV lamp 3. TEMPERATURE: 22-25 C 4. COLLECTION BOTUN: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 2 inch cells were used./ Detector Temperature = 100C. 7. DEVIATIONS FROM ASIN F7.39 METHOD: FISH YER TO DEVIS WAS 100 EC/min. CHALLENGE CHEMICAL 1: COMPONENT 2: 3 1. CHEM NAME(s): Ethion 4: N/A: N/A 2. CAS NUMBER(s): N/A: N/A: N/A: N/A 3. CONC. (IF MIX) N/A: N/A: N/A: N/A 4. CHEMICAL SOURCE:FMC Corp.: N/A: N/A: N/A 7. TIME: COLOBER 12, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 4.84 hours. 4. MIN DETECTABLE LIMIT. JO3 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS: N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | other side. | | | | | | 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV lamp 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: No 5. COLLECTION SYSTEM: No 6. OTHER CONDITIONS: Z inch cells were used./ Detector Temperature = 100C. 7. DEVIATIONS FROM ASTM F/39 TEMBLE: Flow write to tells was 100 te/min. CHALLENGE CHEMICAL 1: COMPONENT 2: 3 1. CHEM NAME(s): Ethion 4: N/A: N/A: N/A 2. CAS NUMBER(s): N/A: N/A: N/A: N/A 3. CONC. (IF MIX) N/A: N/A: N/A: N/A 4. CHEMICAL SOURCE:FMC Corp.: N/A: N/A: N/A TEST RESULTS 1. DATE TESTED: October 12, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 4.84 hours. 4. NIN DETECTABLE LIMIT. 03 ppm 5. STEADY STATE PERMEATION RATE: N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS: N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | . TE | EST METHOD_ | | | | | | 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV lamp 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: No 5. COLLECTION SYSTEM: No 6. OTHER CONDITIONS: Z inch cells were used./ Detector Temperature = 100C. 7. DEVIATIONS FROM ASTM F/39 TEMBLE: Flow write to tells was 100 te/min. CHALLENGE CHEMICAL 1: COMPONENT 2: 3 1. CHEM NAME(s): Ethion 4: N/A: N/A: N/A 2. CAS NUMBER(s): N/A: N/A: N/A: N/A 3. CONC. (IF MIX) N/A: N/A: N/A: N/A 4. CHEMICAL SOURCE:FMC Corp.: N/A: N/A: N/A TEST RESULTS 1. DATE TESTED: October 12, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 4.84 hours. 4. NIN DETECTABLE LIMIT. 03 ppm 5. STEADY STATE PERMEATION RATE: N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS: N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | TESTING LABORAT | ORY: Texas Research I | nstitute, 9063 Bee | Caves | Road, Austin, TX | | 4. COLLECTION MEDIUM: No 5. COLLECTION SYSTEM: No 6. OTHER CONDITIONS: 2 Inch cells were used./ Detector Temperature = 100C. 7. DEVIATIONS FROM ASTN F/39 TETHIND: Flow Tate to cells was 100 cc/min. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. CHEM NAME(s): Ethion 4 : N/A | | , "ANALYTICAL METH | IOD: Continuous photo | ionization detection | on with | a 10.20 eV lamp. | | 5. COLLECTION SYSTEM: No 6. OTHER CONDITIONS: 2 Inch cells were used./ Detector Temperature = 100C. 7. DEVIATIONS FROM ASIN F/39 METHOD: Flow rate to cells was 100 cc/min. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. CHEM NAME(s): Ethion 4 : N/A : N/A : N/A 2. CAS NUMBER(s): N/A : N/A : N/A : N/A 4. CHEMICAL SOURCE:FMC Corp. : N/A : N/A : N/A 4. CHEMICAL SOURCE:FMC Corp. : N/A : N/A : N/A TEST RESULTS 1. DATE TESTED: October 12, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 4.84 hours. 4. MIN DETECTABLE LINIT .03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | | | | | | | 6. OTHER CONDITIONS: 2 Inch cells were used./ Detector Temperature = 100C. 7. DEVIATIONS FROM ASTM F/39 METHOD: Flow rate to cells was 100 cc/min. CHALLENGE CHEMICAL | | | | | | | | 7. DEVIATIONS FROM ASTN F739 WETHOD: Flow trite to cells was 100 cc/min. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. CHEM NAME(s): Ethion 4 : N/A : N/A : N/A 2. CAS NUMBER(s): N/A : N/A : N/A : N/A 3. CONC. (IF MIX) N/A : N/A : N/A : N/A 4. CHEMICAL SOURCE: FMC Corp. : N/A : N/A : N/A TEST RESULTS 1. DATE TESTED: October 12, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 4.84 hours. 4. MIN DETECTABLE LIMIT 1.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | 5. | COLLECTION SYST | EM: N2 | | | . 1000 | | CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. CHEM NAME(s): Ethion 4 : N/A : N/A 2. CAS NUMBER(s): N/A : N/A : N/A : N/A 3. CONC. (IF MIX) N/A : N/A : N/A : N/A 4. CHEMICAL SOURCE:FMC Corp. : N/A : N/A : N/A TEST RESULTS 1. DATE TESTED: October 12, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after
4.84 hours. 4. MIN DETECTABLE LIMIT .03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | 0. | . UTHER CONVILLOR | is: 2 inch cells wer | e used. / Detector | empera | ture = 100C. | | 1. CHEM NAME(s): Ethion 4 : N/A N/ | • | PEATHITOM END | I MO IN THE INCHES T | THE THE CO CEITS | 100 | | | 2. CAS NUMBER(s): N/A | CH | HALLENGE CHEMICAL | 1 | : COMPONENT 2 | : | 3 | | 3. CONC. (IF MIX) N/A N/A N/A N/A N/A 4. CHEMICAL SOURCE: FMC Corp. N/A N/A N/A TEST RESULTS 1. DATE TESTED: October 12, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 4.84 hours. 4. MIN DETECTABLE LIMIT .03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | | | :N/A | : | | | 4. CHEMICAL SOURCE: FMC Corp. : N/A : N/A TEST RESULTS 1. DATE TESTED: October 12, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 4.84 hours. 4. MIN DETECTABLE LIMIT .03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : | | | | | \equiv | | | TEST RESULTS 1. DATE TESTED: October 12, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 4.84 hours. 4. MIN DETECTABLE LIMIT .03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: 2. : : : : : : : : : : : : : : : : : : : | _ | | | | : | | | 1. DATE TESTED: October 12, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 4.84 hours. 4. MIN DETECTABLE LIMIT .03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | 4. | . CHEMICAL SOURCE | :FMC Corp. | :N/A | ; | N/A | | 1. | 1.
2.
3.
4.
5. | DATE TESTED: OC. NUMBER OF SAMPLE BREAKTHROUGH TIM MIN DETECTABLE L STEADY STATE PER SAMPLE THICKNESS | S TESTED: Three NE: No breakthrough was common to the common to the common term of c | as observed after | 4.84 ho | urs. | | 2. | | | : CONCENTRATION | : CONCENTRATIO | N : | CONCENTRATION | | 4. 5. 6. 7. 8. 9. 10. 8. OTHER OBSERVATIONS: | | 2. | | | | | | 5 | | | : | | | <u>'</u> | | 6. 7. 8. 9. 10. 8. OTHER OBSERVATIONS: | | | | | | | | 8 | | · | <u> </u> | | | | | 9 | | N | • | | • | | | 9 | | 7. | · | • | • | | | 8. OTHER OBSERVATIONS: : : : : : : : : : : : : : : : : : : | | 7. | | | -:- | | | SOURCE OF DATA | | 7.
8. | | | | | | | | 7.
8.
9. | | | | | | | 8. | 7.
8.
9.
10. | in the second se | | | | | | 8. | 7.
8.
9.
10. | :
:
:
:
:
:
:
:
:
:
:
:
:
:
:
:
:
:
: | | | | | Jampies were run by Denise nebunard on October 12, 1900. | | 7.
8.
9.
10.
OTHER OBSERVATIO | in the second se | | | | | | | 7. 8. 9. 10. OTHER OBSERVATION | | ald on October 12 | 1086 | | Chemical Pristance Testing of USCG Material with Ethion | | | _ | • | | | . . | | | | | | | . P : | | | | | | | |------------------------|----------------|----------|------------------|----------|--------------|--------------|--------------|------|--------------|---------|----------|-------------|--------|--|--|---------------|-----|-----------|-----| | 1 ,; | | • | : <u>;</u> ; : ! | | | 1 :: } |
 | | <u> ;''}</u> | i.:=.' | | | | <u>. </u> | <u>. </u> | I | | | _ | | 1. | F | :::: | | 11:22 | | - | | | | • | - | ш | : | ١ | | | - 1 | | | | 13 33 | 1.5 | | 1 | 1111 | <u>[</u> ;;j | 1111 | | 911 | 201 | • • • • | IB C | ıa | • | 1 | | | K | | _ | | 1 3 | | | 1 | 11. | | 111 | III . | ••• | ••• | T | | | Ι. | | F . | | | | • ! | | | | | 1 | + + | | 1:12 | 15 | 114 | He | | - 1 | | | 111 | - | | | | - | | . | | | | + | 11. | | 111 | 11.1 | 1111 | | | : <u>::</u> | | | | 2 . | Li. | } | | | 1 | - 1 | -1.1 | 4 | :::: | ;;::: | | _ | | | | | | *** | | - | 1: - | 1 | | _ | | j ; ··- | | | | | | | 91 | | #4. | . w | | | · ~ T | | | • : ' | | . 1 | ~ | | | | Ţ., | | | | [] | 1 | | 11 | ,,, | 17. | 111 | - : | 11 | F | : | 1- | | _ | | 1 | | Ť | 14 | =+ | 11 | 1 | | | 1 | | | | ٠. | 1::: | | | | | - | | | 14. | : | 11 | | ::::: | | | | | | | | :-1 | | | | | - : | - | | · : | T - | - | . : | 111. | .: | 1 | :::: | | 7 | | | | 1: | | | | | | _ | | | | | 7 | 1.1. | " | | .; | 1:: | | 111 | | | | | | | ı î | | _ | | 5 | | | | | | 1: 1: | | Ţ. – | 1-11 | 1 | - | | H.: | 1 | . 17 | 16. | | - | - | | Ę | | | | | Ŧ., | H. | Tr: | [, | | F + | Hill | | | Fig. | | | | | _ | | 100 | | | | | | , | 12 | | 11:17 | 1 | | | | ł j. | | Ξ. | - | | : | | cc/min
100cc/min | | | | | 1 | rith. | 1 | | | | | = | := | 1:4: | 1 | | | Ē | - | | ے رو | 5 | | | | | 1.1 | :::5 | I+: | | 'n. | 7 | 1517 | - | - | : | | - | -: | : | | 100cc/min
r: 100cc/ | .Ocm/60min | | | • | | 10. | H | 111 | | | - | | | | | | 7-1 | :]: | 7 | | 0 | 9 | | | | | 1 | | | F | 111 | | | ī, | · 4 | F1 1. | • - | 1 | | 7 | | | è | • | | = | | [[::: | 1 | | | 1:2: | + | | 11 | ij₽, | : 3 | | 1.5 | | - | | cells:
Detect | Ç | | œ | | | i i f | | | - = ; | | 11. | | | | | | ₩. | | • | | 2 2 | · vi | 1 | | | 1. | 1 | | 116 | 11. | ž | . | | 134 | 104 | | - | 100 | - 1 | - | | . to to | | , | attr: | Ē | | 1:1 | | | H.E. | 11 - | 74 | 3 | - :: | 11. | === | | -T. | | | | | ed :: | 7 | at | temp: | | [i.i., | H | H | | 1 | | | - : | 115 | | [= = | | | : | | vate
rate | arrn:
Breed | · c | | | | 1 | | - | • :: | 1 | 111 | -:- | Į.=:-, | i H | | 1111 | = : | | - | | <u> </u> | _ | | Recorder | Detector | Γ. | 1 | 111 | 1 | | 1 |]III; | # | 1 | 1:11 | • 1 | 12 | F | | - | | ر ٔ ٔ | Input | <u> </u> | Ď | ec | 1 | | | 1: | 111 | 1 | 7. | | 114 | liji i | | _ | | : <u></u> | - | | Flow | Char | Lump: | Š | e t | , | iii. | 1111 | 1112 | 311 | 17.73 | H | _ | 11.7 | 1 | pi ti | j::: <u>:</u> | | | | | <u> </u> | ≒ ♡ | | N, | Ă | | į. | <u> </u> | | 1 | 1: 7 | 177 | : 4 | H:: | | 11. | | 7 | | | Ethlon charged into cells Switched from celia to standard gas (-12 | | DESCRIPTION OF PRODUCT EVALUATED | | | |---|---|---|--------------------------| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no v 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange co other side. | | | | | TEST METHOD | | | | | 1. TESTING LABORATORY: Texas Research I 2. ANALYTICAL METHOD: Continuous photo 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 1 inch cells wer 7. DEVIATIONS FROM ASTM F739 METHOD: F | ionization detection e used./ Detector Te | emperature = 600. | | • | CHALLENGE CHEMICAL 1 | COMPONENT 2 | : 3 | | | 11. CHEM NAME(s): Ethyl Actuate 12. CAS NUMBER(s): 141-78-6 3. CONC. (IF MIX) N/A 4. CHEMICAL SOURCE: Fisher reagent grade | N/A
N/A
N/A
N/A | N/A
N/A
N/A
N/A | | | TEST RESULTS 1. DATE TESTED: June 30, 1986 | | v
t | | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No Breakthrough w 4. MIN DETECTABLE LIMIT .49 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A | as observed after 3. | .1 hours | | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No Breakthrough w 4. MIN DETECTABLE LIMIT .49 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION | as observed after 3. : CONCENTRATION | | | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No Breakthrough w 4. MIN DETECTABLE LIMIT .49 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : | | | | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No Breakthrough w 4. MIN DETECTABLE LIMIT .49 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. | | | | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No Breakthrough w 4. MIN DETECTABLE LIMIT .49 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : | | | | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No Breakthrough w 4. MIN DETECTABLE LIMIT .49 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : | | | | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No Breakthrough w 4. MIN DETECTABLE LIMIT .49 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | | | | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No Breakthrough w 4. MIN DETECTABLE LIMIT .49 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | | | | | 2. NUMBER OF SAMPLES TESTED: Three 3.
BREAKTHROUGH TIME: No Breakthrough w 4. MIN DETECTABLE LIMIT .49 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | | | | 1. | DESCRIPTION OF PRODUCT EVALUATED | |----|---| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side and buff colored on the other side. | | 2. | TEST METHOD . | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.70 eV lamp. 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 2 inch cells were used. /Detector Temperature = 60C. 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 100 cc/min. | | 3. | CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | | 1. CHEM NAME(s): Ethyl Acrylate : N/A : N/A 2. CAS NUMBER(s): 140-88-5 : N/A : N/A 3. CONC. (IF MIX): N/A : N/A : N/A 4. CHEMICAL SOURCE: Aldrich reagent : N/A : N/A : N/A : N/A : N/A | | 4. | TEST RESULTS | | | 1. DATE TESTED: May 27, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 17 hours. 4. MIN DETECTABLE LIMIT 1.72 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 18-20 mil. 7. SELECTED DAT. POINTS N/A | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. | | | 2 | | | 4 | | | 5 | | | 7 | | | 8. : : : : : : : : : : : : : : : : : : : | | | 10 | | | 8. OTHER OBSERVATIONS: | | | | | 5. | SOURCE OF DATA Samples were run by Sylvia Cooper on May 27, 1986 | ### Chemical Resistance Testing of USCG Material with Ethyl Acrylate Ethyl Acrylato charged into colls | . u | ESCRIPTION OF P | ROUGET ETALUAT | | | | | |-----------------------|--|---|----------------|----------------------|-----------------|------------------| | 1 | : TYPE: Teflor | laminated Nom | ex | | | | | 2 | | ATERIAL CODE: | | | | | | 3 | | FORE TEST: Un | | le imperfecti | ons | | | 4 | | : Chemfab Cor | | | | | | 5 | | TIFICATION: C | | | | | | | : LOT OR MANUF | | | | | · | | | : NOMINAL THIC | | | | | | | 8 | DESCRIPTION:
other side. | Material was | orange colore | d on one side | and buf | f colored on the | | . T | EST METHOD | | | | | | | 1 | . TESTING LABO | RATORY: Texas | Research Insti | tute, 9063 Be | e Caves i | Road, Austin, TX | | 2 | . ANALYTICAL M | ETHOD: Contin | uous photoioni | zation detect | ion with | a 11.70 eV lamp. | | 3 | | | | | | | | 4. | | | | | | | | 5 | | | | | | | | | . OTHER CONDIT | IONS: 1 inch c | ells were used | . /Detector Te | <u>emperatu</u> | re = 60C. | | 7 | . DEVIATIONS F | ROM ASTM F739 | METHOU: Flow r | ate to cells | was luuc | c/min. | | . C | HALLENGE CHEMIC | AL 1 | • 1 | COMPONENT 2 | : | 3 | | 1. | L CHEM NAME (s) | : Ethyl Alco | hol : | N/A | : | N/A | | 2 | . CAS NUMBER (S | s): 64-17-5 | - | N/A | · | N/A | | | . CONC. (IF MI | X) N/A | : | N/A | : | N/A | | 4 | . CHEMICAL SOU | RCE: Aldrich re | agent : | N/A | | N/A | | . TI | EST RESULTS | grade | | N/A | ; | N/A | | 2
3
4
5
6 | DATE TESTED: NUMBER OF SAM BREAKTHROUGH MIN DETECTABL STEADY STATE SAMPLE THICKN SELECTED DATA | PLES TESTED: T
TIME: No break
E LIMIT 2.86
PERMEATION RAT
IESS: 18-19 mil | through was ob | served after | three no | urs. | | | TIME
1. | : CONC | ENTRATION : | CO NCENTRATI | ON : | CONCENTRATION | | | 2. | • | : | | : | | | | 3. | | <u>:</u> | | : | | | | 4 | | : | | | | | | 5. | | <u> </u> | | | | | | 6. | | <u>.</u> | | | | | | 8. ——— | | | | : | | | | ^ | | • | | • | | | | 10 | | · | | <u> </u> | | | 8 | . OTHER OBSERVA | TIONS: | . S(| DURCE OF DATA | | | | | | | | <u>Samples</u> w | ere run by Syl | via R. Cooper | <u>on June 20, 1</u> | 986. | | | | | | | | | | Chemical Resistance Testing of USCG Material with Ethyl Alcohol | . DE | SCRIPTION OF PROD | OCT ETAL UNIED | | | |----------------------|-------------------|--|-----------------------|-------------------------| | 1:
2: | | | | | | 3: | CONDITION BEFOR | E TEST: Unused, no | visible imperfection | ons | | 4: | MANUFACTURER: | Chemfab Corp. | | | | 5: | PRODUCT IDENTIF | ICATION: Challenge | 5100 | | | o:
7: | LOT OR MANUFACT | | | | | 8: | | laterial was buff co | ored. | | | ٠. | | | | | | . TE | ST METHOD | | | | | 1. | TESTING LABORAT | ORY: Texas Research | Institute, 9063 Bee | Caves Road, Austin, TX | | ۷٠ | TEMPERATURE: 22 | OU: Continuous phot | tolonization detecti | on with a 11.7 eV lamp. | | 4. | | | | | | 5. | COLLECTION SYST | EM: No | | | | 6. | OTHER CONDITION | S: 2 inch cells wer | re used. / Detector T | emperature = 60C. | | 7. | DEVIATIONS FROM | ASTM F739 METHOD: | Flow rate to cells | was 100cc/mil. | | . CH | ALLENGE CHEMICAL | 1 | : COMPONENT 2 | : 3 | | 1. | CHEM NAME(s): | Ethylamine | : N/A | . N/A | | | CAS NUMBER(s): | | N/A | N/A | | 3. | | 70% in water | : N/A | N/A | | 4. | CHEMICAL SOURCE | : Aldrich reagent | : N/A | : N/A | | TE | ST RESULTS | grade | : N/A | :N/A | | 2.
3.
4.
5. | MIN DETECTABLE L | S TESTED: Three E: No breakthrough IMIT 0.74 ppm. MEATION RATE N/A : 17-19 mil | was observed after | 3 hours. | | | TIME
1. | : CONCENTRATION | CONCENTRATIO | N : CONCENTRATION | | | 2. | : | • | : | | | 3. | : | | : | | | 4. | <u>:</u> | | | | | 5. | • | | | | | 7 . | : | | <u> </u> | | | 8. | • | | • | | | 9. | ; | • | <u>:</u> | | | 10. | : | | | | _ | ATUER ADARTHATIA | NC . | | | | 8. | OTHER OBSERVATIO | N2 ' | | | | | | | | | | SO | URCE OF DATA | | | | | 30 | | run by Sylvia Coope | AP ON MAY 15 1GGK | | | | 3 gmb (E2 MELE | Tun by Sylvia Coope | El Oli May 15, 1900. | | ### Chernical Resistance Testing of USCG Material with Ethylamine Ethylamine charged into cells Switched from cells to standard gas | 4.00 | | CODUCT EVALUATED | | | |----------------------------|-------------------------------|--|-------------------------|---------------------| | 1: | | laminated Nomex | | | | 2: | | TERIAL CODE: 068 | | | | 3: | | ORE TEST: Unused, no | visible imperfections | | | 4: | MANUFACT URER: | Chemfab Corp. | | | | 5: | PRODUCT IDENT | IFICATION: Challenge | 5100 | | | | LOT OR MANUFA | ACTURER DATE: N/A | | | | 7: | NOMINAL THICH | CNESS: 15-20 mil | | | | 8: | | | colored on one side and | buff colored on the | | • | other side. | | | | | TES | ST METHOD | | | | | 1. | TESTING LABOR | RATORY: Texas Research | Institute, 9063 Bee Cav | es Road, Austin, TX | | | | | oionization detection w | | | | TEMPERATURE: | | | | | | COLLECTION ME | | | | | | COLLECTION SY | | | | | 6. | OTHER CONDIT | ICNS - I inch cells wer | e used./ Detector Tempe | rature = 600. | | 7. | DEVIATIONS F | ION ASTA FASO HETHOD: | Flow rate to cells was | 100cc/min. | | CHA | ALLENGE CHEMICA | <u>1</u> | : COMPONENT 2 : | 3 | | 1. | CHEM NAME (s) | : Ethyl Senzene | W/ A | N/A | | 2. | CAS NUMBER(s) |): 100-41-4 | : N/A : | N/A | | | CONC. (IF MI) | | : N/A : | N/A | | 4. | CHEMICAL SOUP | CE:Aldrich reagent | : N/A : | N/A | | | | grade | : N/A : | N/A | | 2.
3.
4.
5.
6. | BREAKTHROUGH 1 MIN DETECTABLE | PLES TESTED: Three TIME: No breakthrough LIMIT.14 ppm PERMEATION RATE N/A SS: 19 mil | was observed after 3 ho | urs. | | | TIME
1. | : CONCENTRATION | : CONCENTRATION : | CO NCENTRATION | | | 2. | | | | | | 3. | | | | | | <u>*</u> | | | | | | · | _ | | . - | | | · | | | | | | /· | | :: | | | | 8. | | : | | | | 9. | | <u></u> - | | | | 10 | • | :: | | | 8. | OTHER OBSERVAT | TIONS: | | | | - - | | | | | | | | | | | ## Chemical Resistance Testing of USCG Material with Ethyl Benzene | manuscript manager of the second | and england productions to be seemed and the color | (sertena harasarannannannannan est haile 🖳 🖰 | |---
--|--| | 5-Y15-0-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1 | ; Q : :] : 5 : : [-] b : -] | | | | | | | | | | | | | | | | C/min | | | | 000cc/
0000
0000
0000 | | | | 1000
1000
1000
1000 | | | | Cells: 100cc/min Detector: 100cc 4 6.0cm/80min 1 cm | t. to live hitte him had been been and | | | 6.0 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Principality of the Control C | | | | 11: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: | | | | | | | 그는 그들 중 중심하다면요! | | | | Flow
Input | | | | | | <u> </u> | | | | 9 | | | • | | | | | • | | | | | | | | <u> </u> | | | | · 4 | | | | C 125 | | | | C-135 i | | 1. | DESCRIPTION OF PRODUCT EVALUATED | |------------|--| | | 1. TVDE. Tofler laminated Nemov | | | 1: TYPE: Teflon laminated Nomex 2: PRUTECTIVE MATERIAL CODE: 068 | | | 3: CONDITION BEFORE TEST: Unused, no visible imperfections | | | 4: MANUFACTURER: Chemfab Corp. | | | 5: PRODUCT IDENTIFICATION: Challenge 5100 | | | 6: LOT OR MANUFACTURER DATE: N/A | | | 7: NOMINAL THICKNESS: 15-20 mil | | | 8: DESCRIPTION: Material was orange colored on one side and buff colored on the | | | other side. | | _ | | | 2. | TEST METHOD | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX | | | 2. ANALYTICAL METHOD: Gas Chromatography | | | 3. TEMPERATURE: Ambient | | | 4. COLLECTION MEDIUM: Charcoal | | | 5. COLLECTION SYSTEM: Charcoal | | | 6. OTHER CONDITIONS: One inch cells were used. | | | 7. DEVIATIONS FROM ASTM F739 METHOD: | | - | CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | 3. | CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | | 1. CHEM NAME(s): Ethylene Cyanohdrin: N/A : N/A | | | 2. CAS NUMBER(s): 109-78-4 : N/A : N/A | | | 3. CONC. (IF MIX) N/A : N/A | | | 4. CHEMICAL SOURCE: Aldrich reagent : N/A : N/A | | | grade : N/A : N/A | | | FT RESULTS | | | • | | | 1. DATE TESTED: October 9,1986 | | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: N/A | | | 4. MIN DETECTABLE LIMIT 0.4 ppm | | | 5. STEADY STATE PERMEATION RATE N/A | | | 6. SAMPLE THICKNESS: 19-20 mils | | | 7. SELECTED DATA POINTS Cells 1,2, and 3 at end of three hour test. | | | | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION | | | 1. 3 hours : <0.4 ppm : <0.4 ppm : <0.4 ppm | | .• | 2. : : : : : : : : : : : : : : : : : : : | | | 3. | | | 4 | | | 6. ———————————————————————————————————— | | | 7. ———————————————————————————————————— | | | 8. | | | 9. | | | 10. : : | | | | | | 8. OTHER OBSERVATIONS: 3 hour samples were collected for 50 minutes for a total | | | volume of 10 liters. | | 5 。 | SOURCE OF BATA | | J, | SOURCE OF DATA Samples were run by Denise McDenald on October 9, 1986 | | | Samples were run by Denise McDonald on October 9, 1986. | THIS PAGE IS MISSING IN ORIGINAL DOCUMENT This page left intentionally blank | 1. | DESCRIPTION OF PRODUCT EVALUATED | |----|---| | | 1: TYPE: Teflon laminated Nomex | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | 3: CONDITION BEFORE TEST: Unused, no visible imperfections | | | 4: MANUFACTURER: Chemfab Corp. | | | 5: PRODUCT IDENTIFICATION: Challenge 5100 | | | 6: LOT OR MANUFACTURER DATE: N/A | | | 7: NOMINAL THICKNESS: 15-20 mil | | | 8: DESCRIPTION: Material was orange colored on one side and buff colored on the | | | other side. | | 2. | TEST METHOD | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX | | | 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.7 eV lamp. | | | 3. TEMPERATURE: 22-25°C | | | 4. COLLECTION MEDIUM: N2 | | | 5. COLLECTION SYSTEM: No | | | 6. OTHER CONDITIONS: 1 inch cells were used./ Detector Temperature = 60C. J. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 100cc/min. | | | J_ DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 100cc/min. | | 3. | CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | | 1. THEM WAME(s): Ethylenediamine : N/A : N/A | | | 2. CAS NUMBER(s): 107-15-3 : N/A : N/A | | | 3. CONC. (IF MIX) N/A : N/A : N/A | | | 4. CHEMICAL SOURCE: Aldrich reagent : N/A : N/A | | | grade : N/A : N/A | | 4. | TEST RESULTS | | | 1. DATE TESTED: June 24, 1986 | | | 2. NUMBER OF SAMPLES TESTED: Three | | | 3. BREAKTHROUGH TIME: No breakthrough was observed after 3.2 hours. | | | 4. MIN DETECTABLE LIMIT 2.78 ppm | | | 5. STEADY STATE PERMEATION RATE N/A | | | 6. SAMPLE THICKNESS: 13-19 mil | | | 7. SELECTED DATA POINTS N/A | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION : | | | 2. ———————————————————————————————————— | | | 3. : : : : : : : : : : : : : : : : : : : | | | 4. <u> </u> | | | 5. <u>:</u> | | | 6. : : : : : : : : : : : : : : : : : : : | | | 7. | | | 8. <u>:</u> : : : : : : : : : : : : : : : : : : | | | 10. | | | | | | 8. OTHER OBSERVATIONS: | | | | | | COURCE OF DATA | | 5. | SOURCE OF DATA | | | Samples were run by Sylvia Cooper on June 24, 1986. | # Chemical Resistance Testing of USCG Material with Ethylenediamine | 1. | DESCRIPTION OF PRODUCT EVALUATED | |----|---| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side and buff colored on the other side. | | 2. | TEST METHOD | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.7 eV lamp. 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 1 inch cells were used./ Detector Temperature = 60C. 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 100cc/min. | | 3. | CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | | 1. CHEM NAME(s): Ethylene Slycol N/A N/A 2. CAS NUMBER(s): 107-21-1 N/A N/A 3. CONC. (IF MIX) N/A N/A N/A 4. CHEMICAL SOURCE: Baker reagent grade: N/A N/A | | 4. | TEST RESULTS | | | 1. DATE TESTED: June 17-18, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 16.8 hours 4. MIN DETECTABLE LIMIT 2.63 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19 mil 7. SELECTED DATA POINTS | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION | | | <u> </u> | | | 3.
4. | | | 5 | | | 7 | | | 8. <u>: : : : : : : : : : : : : : : : : : :</u> | | | io | | | 8. OTHER OBSERVATIONS: | | | | | 5. | SOURCE OF DATA Samples were run by Sylvia Cooper on June 17-18, 1986. | Chemical Resistance Testing of USCG Material with Ethylene Glycol | Mine. R.Cl.s. 1s. | | | | | |-------------------|---
--|--|---| | TILE: TELTOU TE | minated Nomex | | | | | PROTECTIVE MATE | RIAL CODE: 068 | | | | | | | visible imperfe | ctions | | | | | | | | | PRODUCT IDENTIF | ICATION: Challenge | 5100 | | | | | | | | | | | | | | | | DESCRIPTION: M | aterial was orange c | olored on one s | ide and but | f colored on the | | other side. | | | | | | T METHOD | | | | | | TESTING LABORAT | ORY: Texas Research | Institute, 9063 | Ree Caves | Road Austin TY | | ANALYTICAL METH | OD: Continuous phot | cionization det | ection with | a 10.20 eV lamp. | | | | | | . 4 10 120 CV 1445. | | | | | | | | | | | | | | | — · · · Z | To used /Detect | OF TARRATA | | | DEVIATIONS FROM | ASTY F739 METHOD: | Flow rate to ce | lle was 100 | 0.00/212 | | | | TOW THEE CO CE | 113 MG3 10 | CC/MIN. | | LIENGE CHEMICAL | 1 | : COMPONENT | 2 : | 3 | | CHEM NAME (s): | Ethyl Ether | . N/A | • | N/A | | | | | | N/A | | | | | : | N/A | | | | _ | : | N/A | | OUDITORD DOOROD | | | : | N/A | | T RESULTS | | | | | | | | | | | | | | | | | | Breakthpough tim | E: No breakthrough w | as observed aft | er 3.0 hou: | S | SELECTED DATA PO | INTS N/A | | | | | TIME | : CONCENTRATION | : CONCENTR | ATION : | CONCENTRATION | | 1 | • | : | <u> </u> | | | 2 | : | : | | | | 3. | | : | : | | | 4. | : | : | : | | | 5 | : | · · · · · · · · · · · · · · · · · · · | <u>:</u> | | | 6 | <u>:</u> | : | : | | | 7 | : | : | : | | | 8. | • | : | <u> </u> | | | 9. | : | | : | | | 10 | | : | : | | | OTHER OBSERVATION | NS: | | | | | | <u> </u> | | | | | | | | · | | | | CONDITION BEFOR MANUFACTURER: PRODUCT IDENTIF LOT OR MANUFACT NOMINAL THICKNES DESCRIPTION: M | CONDITION BEFORE TEST: Unused, no MANUFACTURER: Chemfab Corp. PRODUCT IDENTIFICATION: Challenge LOT OR MANUFACTURER DATE: N/A NOMINAL THICKNESS: 15-20 mil DESCRIPTION: Material was orange of other side. T METHOD TESTING LABORATORY: Texas Research ANALYTICAL METHOD: Continuous phot TEMFERATURE: 22-25°C COLLECTION MEDIUM: N2 COLLECTION SYSTEM: N2 OTHER CONDITIONS: 1 inch cells we DEVIATIONS FROM ASTM F739 METHOD: LIENGE CHEMICAL 1 CHEM NAME(s): Ethyl Ether CAS KUMBER(s): 60-29-7 CONC. (IF MIX) N/A CHEMICAL SOURCE: Aldrich reagent grade T RESULTS DATE TESTED: July 23, 1986 NUMBER OF SAMPLES TESTED: Three BREAKTHPOUGH TIME: No breakthrough w MIN DATECTABLE LIMIT .13 ppm STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 18-19 mil SELECTED DATA POINTS N/A TIME : CONCENTRATION TIME : CONCENTRATION TIME : CONCENTRATION TIME : CONCENTRATION TIME : CONCENTRATION TIME : CONCENTRATION CONCENTRATION TIME : CONC | CONDITION BEFORE TEST: MANUFACTURER: Chemfab Corp. PRODUCT IDENTIFICATION: Challenge 5100 LOT OR MANUFACTURER DATE: N/A NOMINAL THICKNESS: 15-20 mil DESCRIPTION: Material was orange colored on one sother side. T METHOD TESTING LABORATORY: Texas Research Institute, 9063 ANALYTICAL METHOD: Continuous photoionization det TEMFERATURE: 22-25°C COLLECTION MEDIUM: N2 COLLECTION SYSTY: N2 OTHER CONDITIONS: 1 inch cells were used./Detect DEVIATIONS FROM ASTM F739 METHOD: Flow rate to ce LIENGE CHEMICAL 1 : COMPONENT CHEM NAME(s): Ethyl Ether : N/A CAS NUMBER(s): 60-29-7 : N/A CONC. (IF MIX) N/A : N/A CHEMICAL SOURCE: Aldrich reagent : N/A GRAGE : N/A TIME : CONCENTRATION was observed aft MIN Latertable LIMIT .13 ppm STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 18-19 mil SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTR 1. : : : 2. : : : : 3. : : : : 4 : : : : 5 : : : : 6. : : : : : 7 : : : : : 8 : : : : 9 : : : : : 10 : : : : : 10 : : : : : 10 : : : : : 10 : : : : : 10 : : : : : 10 : : : : : 10 : : : : : 10 : : : : : 10 : : : : : 10 : : : : : 10 : : : : : : 10 : : : : : : 10 : : : : : : 10 : : : : : : 10 : : : : : : 10 : : : : : : 10 : : : : : : 10 : : : : : : 10 : : : : : : : 10 : : : : : : : 10 : : : : : : : 10 : : : : : : : : 10 : : : : : : : : 10 : : : : : : : : : 10 : : : : : : : : : : 10 : : : : : : : : : : 10 : : : : : : : : : : : 10 : : : : : : : : : : : : 10 : : : : : : : : : : : : : : : 10 : : : : : : : : : : : : : : : : : : | CONDITION BEFORE TEST: Unused, no visible imperfections MANUFACTURER: Chemfab Corp. PRODUCT IDENTIFICATION: Challenge 5100 LOT OR MANUFACTURER DATE: N/A NOMINAL TRICKNESS: 15-20 mil DESCRIPTION: Material was orange colored on one side and but other side. T METHOD TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves ANALYTICAL METHOD: Continuous photoionization detection with TEMFERATURE: 22-25°C COLLECTION MEDIUM: N2 COLLECTION SYSTET: N2 OTHER CONDITIONS: 1 inch cells were used./Detector Temperated Deviations FROM ASTM F739 METHOD: Flow rate to cells was 100 LIENGE CHEMICAL 1: COMFONENT 2: CHEM NAME(s): Ethyl Ether: N/A: CAS KUMBER(s): 60-29-7: N/A: CHEMICAL SOURCE: Aldrich reagent: N/A: GRENICAL SOURCE: Aldrich reagent: N/A: TRESULTS DATE TESTED: July 23, 1986 NUMBER OF SANPLES TESTED: Three BREAKTHPOUGH TIME: No breaPthrough was observed after 3.0 hour MIN LIECTABLE LIMIT .13 ppm STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 18-19 mil SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: 1. : : : : : : : : : : : : : : : : : : : | ## Chemical Resistance Testing of USCG Material with Ethyl Ether | 2. | | METHOD | | | | |----|----------------------------------|--|---
--|--| | | 1. 1 | | | | | | | 2. A | NALYTICAL METH | ORY: Texas Research In Continuous photo | istitute, 9063 Bee Cav
ionization detection w | es Road, Austin, TX ith a 11.70 eV lamp. | | | | EMPERATURE: 22
OLLECTION MEDI | | | | | | 5. C | OLLECTION SYST | EM: N2 | | | | | 6. 0 | THER CONDITION | S: 2 inch cells were i | used. /Detector Temper | ature = 60C. | | | 7. D | EVIALIONS PROM | ASTM F739 METHOD: | low rate to cells was | 100cc/min. | | 3. | CHALL | ENCE CHEMICAL | .1 | COMPONENT 2 : | 3 | | | | HEM NAME (s) : | Formal dehyde | N/A | N/A | | | | | 50-00-0 | N/A | N/A | | | 3. C | CONC. (IF MIX) | 10-15% CH3CH | N/A | N/A | | | 4. C | HEMICAL SOURCE | :Fisher ACS reagent | N/A
N/A | N/A
N/A | | | | | grade | N/A | N/A | | 4. | TEST | RESULTS | | | | | | 4. MI
5. ST
6. SA | N DETECTABLE LEADY STATE PER
MPLE THICKNESS
LECTED DATA PO | MEATION RATE N/A: 17-19 mil | as observed after 3 ho | urs. | | | | TIME | : CONCENTRATION | : CONCENTRATION : | CONCENTRATION | | | | | <u>:</u> | | | | | 1. | | | i | | | | 1.
2.
3. | | : | : | | | | 1.
2.
3.
4. | | : | | | | | 1.
2.
3.
4. | | | | | | | 1.
2.
3.
4.
5. | | | | | | | 1.
2.
3.
4.
5.
6. | | | | | | | 9. | | | | | | | | | | | | | | 9.
10 | HER OBSERVATIO | NS: | | | | | 9.
10 | ************************************** | NS: | | | | 5. | 9.
10
8. OT | ************************************** | NS: | | | | | | | to standard | |--|----------------|--|--| | | | | ; | | | | THE SOUND THE PART OF | | | 1.3 | | | 4 | | | | | _ | | | | | 5 | | = - | | | - | | | -:4: | | | | ع ا | | | - 4 | | : E | | 34 1 2 3 4 1 2 | ÷ | | - 9 | | ╌┝╶┞┈┼┷╬╌┰┈┦╌╏┷╏┈╌╌╌╴╌╏ | | | 3 ° | Total Continue | -111-7-11111 | | | ⊼ <u>ŏ</u> | | | - = | | .37 | I | | - E | | | 8 | | <u> </u> | | 7 5 | 2 | | - 3 | | ÄÖ | 5 | | | | <u> </u> | | - E LE GRAND CONTRACTOR DE CON | _:-} | | 55- 2 | كنيد المستناك | | 7 | | 22- 5 | ~ | | . (| | 0027 | | | ֡֝֝֡֡֝֡֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֡֡֡֓֓֓֡֡֡֡ | | Flow rate to cells: 100cc/Min
Flow rate to Detector: 100cc/lingus attn: 1 | 8. | Balta las Salentes de Para de La la casa de | Ξ. | | Flow'r
Flow r
Input a | 2 1 1 1 1 | | <u>-</u> ` | | | 5 | | | | 2255 | 5 Mari | - | ₹ . | | 1: | | aminated Nomex ERIAL CODE: 068 | | | |-----|------------------|--|--|--| | 3: | | | visible imperfections | | | 4: | | | value alpha de la constitución d | | | 5: | | FICATION: Challenge | 5100 | | | 6: | | TURER DATE: N/A | | ······································ | | 7: | | ESS: 15-20 mil | | | | 8: | | | colored on one side an | d buff colored on t | | | other side. | | | | | TE | ST METHOD | | • | | | 1. | TESTING LABORA | TORY: Texas Research | Institute, 9063 Bee C | aves Road, Austin, | | 2. | | | toionization detection | with a 10.20 eV la | | 3. | | | | | | 4. | | | | | | 5. | | | | | | 6. | OTHER CONDITIO | NS: 1 inch cells w | ere used./Detector Tem | perature =100C. | | /- | TENTALIZORS NATI | M WELL 1179 WELROD: | Flow rate cells was 10 | U cc/min. | | CH | ALLENGE CHEMICAL | 1 | : COMPONENT 2 | : 3 | | | | | | • | | | THEM RATE (s): | | :N/A | : 7/A | | | CAS NUMBER(s): | | : N/A | : N/A | | | CONC. (IF MIX) | | : N/A | : N/A | | 4. | CHEMICAL SOURCE | E:Aldrich reagent | :N/A | : N/A | | | | grade | : N/A | :N/A | | TE: | ST RESULTS | | • | | | 1. | DATE TESTED: Au | gust 12, 1986 | | | | 2. | NUMBER OF SAMPI | ES TESTED: Three | | | | | | | was observed after 3.1 | hours. | | | MIN DETECTABLE | | | | | | |
RMEATION RATE N/A | | | | | SAMPLE THICKNES | | | | | 7. | SELECTED DATA P | OINTS N/A | | | | | TIME | : CONCENTRATIO | N : CONCENTRATION | : CONCENTRATION | | | 1 | - | | | | | 3. | | | | | | | <u> </u> | | | | | 4.
5. | -: | | | | | 6. | | | | | | 7. | | | | | | 8. | · • • • • • • • • • • • • • • • • • • • | | | | | 9. | | | | | | 10. | | | | | | 70. | | | | | | | | • | | | 8. | OTHER OBSERVATI | ONS: | | | | 8. | OTHER OBSERVATI | ons: | | | | | DESCRIPTION OF PRODU | TOT ETHEONIED | | | |---|--|--|---|--------------------------| | | 5: PRODUCT IDENTIFI
6: LOT OR MANUFACTU
7: NOMINAL THICKNES | TEST: Unused, no vi
Chemfab Corp.
CATION: Challenge 51
RER DATE: N/A
SS: 15-20 mil | sible imperfections Out | ouff colored on the | | • | other side. TEST METHOD | | | | | | 2. ANALYTICAL METHO
3. TEMPERATURE: 22-
4. COLLECTION MEDIO
5. COLLECTION SYSTI
6. OTHER CONDITIONS | DD: Continuous photoi
-25°C
JM: N2
EM: N2 | onization detection with used. /Detector Temper A | th a 10.20 eV lamp. | | • | CHALLENGE CHEMICAL | 1 : | COMPONENT 2 : | 3 | | | 1. CHEM NAME(s): 2. CAS WAMBER(s): 3. CONC. (IF MIX) 4. CHEMICAL SOURCE | N/A
N/A | N/A
N/A
N/A
N/A | N/A
N/A
N/A
N/A | | | 1. DATE TESTED: Se
2. NUMBER OF SAMPLES
3. BREAKTHROUGH TIM
4. MIN DETECTABLE L
5. STEADY STATE PERI
6. SAMPLE THICKNESS
7. SELECTED DATA PO | TESTED: Three : No breakthrough was IMIT 1.65 ppm MEATION RATE N/A : 18-19 mil | observed after 14.9 | nours. | | | TIME | CONCENTRATION | : CONCENTRATION : | CONCENTRATION | | | 2.
3. | | | | | | 4 | | | | | | 6. | | | | | | 8. | | | | | | 9.
10 | | | | | | | | | | | | 8. OTHER OBSERVATIO | NS: | | | | | 0 - | | | | | ء د | j | |--|-------------|---------|-------|--|---|---------------------------------------|----------| | | | 1 1 | | | | * *** * * * * * * * * * * * * * * * * | | | | | | • • • | | | | | | | | | - | | | | | | | | | | L ppm Tolu | | 1.31.1. | 7 | | | | | | A CONTROL OF THE CONT | | | | | | · · · · · : | | : | | | | 7 | | | | | | | | | -7" | | | | | , ;;; | | | | | | | | | . : | | - | | | | C | • | | * | | • | ٠ - | | | | ;- | • | | | | -: | <u> </u> | | | | | | | | • | | | | | | | | | 1 11 2 | 00cc/win | | | | | | | | | 00cc/win | | | | | | | | | 100cc/min | | | | | | | | | Detector: 100cc/min
5.0cm/60min
: 32
: 100c | | | | | | | | | to Detector: 100cc/min
: 10
d: 5.0cm/60min
ev
ttn: 32
emp: 100C | | | | | | | | | tn: 10
ted: 5.0cm/60min
.2 eV
temp: 100C | | | | | | | | | stn: 10
speed: 5.0cm/60min
10.2 ev
der sten: 32
tor temp: 100C | | | | | | | | | te to Detector: 100cc/min ttn: 10 peed: 5.0cm/60min 0.2 ev r ættn: 32 r temp: 100c | | | | | | | | emical Resistance Testing of USCG with Gasoline | 1. | DESCRIPTION OF PRODUC | T EVALUATED | | | |----|--|--|--|--------------------------| | | | AL CODE: 068 TEST: Unused, no emfab Corp. ATION: Challenge: | visible imperfections | | | | 6: LOT OR MANUFACTUR 7: NOMINAL THICKNESS 8: DESCRIPTION: Matorial other side. | : 15-20 mil | olored on one side and | buff colored on the | | 2. | TEST METHOD | | | | | • | 2. ANALYTICAL METHOD 3. TEMPERATURE: 22-2 4. COLLECTION MEDIUM 5. COLLECTION SYSTEM 6. UTHER CONDITIONS: | : Continuous phot
5°C
: N2
: N2
I inch cells wer | Institute, 9063 Bee Cavoionization detection we used./ Detector Tempe Flow rate to cells was | rature = 100c. | | 3. | CHALLENGE CHEMICAL | 1 | : COMPONENT 2 : | 3 | | | 1. CHEM NAME(s): 6 2. CAS NUMBER(s): T 3. CONC. (IF MIX) N 4. CHEMICAL SOURCE: A | 11-30-8
/A | N/A
N/A
N/A
N/A | N/A
N/A
N/A
N/A | | 4. | 1. DATE TESTED: Sept 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIM 5. STEADY STATE PERME 6. SAMPLE THICKNESS: 7. SELECTED DATA POIN | TESTED: Three N/A IT43 ppm ATION RATE N/A 19-20 mil | | | | - | TIME : | CONCENTRATION | : CONCENTRATEON : | CONCENTRATION | | | 3. | | | | | | 5. | | | | | | 6. <u>:</u> | | | | | | 8 | | | | | | 10: | | <u>:</u> | | | | 8. OTHER OBSERVATIONS | : | | | | 5. | SOURCE OF DATA Samples were | run by Denise McDo | nald on September 19, 1 | 986. | ## Chemical Resistance Testing of USCG Material with Glutaraldehyde Glutaraidehyde charged into cells Switched from cells to standard gas | 1. | DESCRIPTION OF PRODUCT EVALUATED | |----|--| | | 1: TYPE: Teflon laminated Nomex | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | 3: CONDITION BEFORE TEST: Unused, no visible imperfections | | | 4: MANUFACTURER: Chemfab Corp. | | | 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A | | | 7: NOMINAL THICKNESS: 15-20 mil | | | 8: DESCRIPTION: Material was orange colored on one side and buff colored on the | | | other side. | | 2. | TEST METHOD | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX | | | 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.7 eV lamp. | | | 3. TEMPERATURE: 22-25°C | | | 4. COLLECTION MEDIUM: No | | | 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 1 inch cells were used./ Detector Temperature = 60C. | | | 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 100cc/min. | | _ | | | 3. | CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | | 1. CHEM WAME(s): Hexane : N/A : N/A | | | 2. CAS NUMBER(s): 110-54-3 : N/A : N/A | | | 3. CONC. (IF MIX) N/A : N/A : N/A | | | 4. CHEMICAL SOURCE: Aldrich reagent : N/A : N/A | | 4. | TEST RESULTS : N/A : N/A | | • | · · · · · · · · · · · · · · · · · · · | | | 1. DATE TESTED: June 16-17, 1986 | | | 2. NUMBER OF SAMPLES TESTED: Three | | | 3. BREAKTHROUGH TIME: No breakthrough was observed after 11 hours. 4. MIN DETECTABLE LIMIT .25 ppm | | | 5. STEADY STATE PERMEATION RATE N/A | | | 6. SAMPLE THICKNESS: 19 mil | | | 7. SELECTED DATA POINTS | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. | | | ż. ———————————————————————————————————— | | | 3::::::: | | | 4 | | | · | | | 7. | | | 8. | | | 9. | | | 10 | | | 8. OTHER OBSERVATIONS: | | | O. VINER WOSERVALIUMS. | | | | | 5. | SOURCE OF DATA | | | Samples were run by Sylvia Cooper on June 16-17, 1986. | Chemical Resistance Testing of USCG Material with Hexane | | | | | I | | ! | | | i'. | <u> </u> | · | | | | | | } | | |--|--|---------------------------------------|---------------------------------------|---------------|----------------|------------------|---|---|---|----------------|------------------|--------------|--|------------|--|----------------
--|---| | 1:11 | | | : ` | 1 | | • • • | 1 | 1 | 1. | - | • | | | - | - | <u> </u> | | | | | | | | • | | • • • • • • | | | | Bi 6 | | d | | | | þ | - | <u> </u> | | 1 - 1 | | | : | | Ì | | -:: | | | I o | ' | ma | •• }
• | • | - | ١ ' | } ·· | Ī | | 1 | | | 1::- | 1 | | - | | 1 | 1: | į | | | | | | | ن ::: | 1: | | | • • • | | i | · : | t. | - | | | ļ | i · | j, :: | | | | | | ዩ ⊹ | ļ | | ferder f | [•] | · | | | į.
 | · · · • | ļ. | 1:: | į. | | ١ | | | | | . - | } :: | | | | ; | • | | | | | | ļ <u>:</u> | ļ | | | | ļ.
 | | ! :. | | <i> </i> | | | | : | | | ļ | ;···• | | | | ļ | ļ | ļ | | | <u> </u> | ١ | | l | .: | | | 1. | | ļ, | ļ.: . | ; . | 1 | Щ | 111 | | | j:(.
••••• | | i : : ; | 1111 | ļ | | Į. | 1 | | | | : | | :
 •••• | i., | | | Ш | <u>l</u> | . : | | :: | | ··:i | -, | | S | lii. | | 1 | i. lii, i | •
 | | ;
; | ļ.,.: | | <u> </u> | <u> </u> | J:::: | • | 1:11 | | | | | - | } :: | ë:i | | | | | | | <u>:</u> | | | <u> </u> | <u> </u> | | | l | | <u> </u> | i : | _ | <u>}</u> | I | | | | | ! | ļ. <u>.</u> . | ļ. | | | <u> </u> | 1 | | ! | | | - | ! | <u> </u> | ا ع | Ŀi | | | . | : | ٠ | | | | | | | į. | | | <u> </u> | | İ | | 1 | I | | | i
I | | i | Ì | : |
 | <u> </u> | | <u> </u> | į | | l | | <u> </u> | i | | . . | | | | | · | | ļ | : . | ١ | | 1:: | | į | ١ | | | | l
 | | ? | | | | . [.:: | | İ | İ | | ؛أ | | | 1 | i | | j . | | | | • | \$: | | | | | | ļ:' | | | - | | | 1. | .: | | | | | | ··· | { : | | | | | | | l: | 1 11 | " | - T | | | | | | | | | | ? | | | | | | | | : | | <u>. </u> | | ! . | | 1 | | | | | | (| 1 | | | | | ! ! ! | | ļ ¨ . | i | | | | ļ; . · · · | i | 4 . | ''', | • | | ••• | ⋠∷ | ֓֞֜֜֞֜֓֓֓֓֓֓֓֡֓֓֓֓֡֡֡֡֡֡֡֡֡֡֡֡֡֡֡֡֡֡֡֡֡ | | | | . : | 1 | | 1 | | | | |]: " | | | | | | ` ' | 5 - | | | | 10. | , · | ;
; | | <u>.</u> | | | 111 | 111 | | | | 1111 | 1111 | | | ₹- | 1 | | | | •• | , | | • | | | 1 | | · · | : | | 1 1 1 1 | | | • | €: | 1::2 | | | ·- | 1 | ļ. - | ۲ | <u> </u> | | | - | 1 | | | · · · · · · | 7 | | | | } : | | | | 11.1 | <u>-</u> | 1.1. | | <u> </u> | | | | †÷ | 1 | - | - | | | | | ? - | | | | | | • | | † ***** | | | | | | | | | | - | • | : | • • • | | 1 - 1 - 1 | | 7 | 1 | 7 | - : | | | 13.5 | 111 | | | Γ. | | - | - | ::= | ₹:: | 1:1: | | | | | +++ | | | | H | - | 1 | * : : | ļ. , | : | : | | - | | 1 | + | | | | • • • • • • • • • • • • • • • • • • • | | [! | 1:1: | 1:1: | #** | | # : | ••• | lii:, | • | | | | ٠. | ₹ :: | | | | | - | | | 1 | | 111 | | | | | ļ | | <u> </u> | . | | 1 | إنا | | | | | | †• - | | | 1 1 | +-: | | | . ,44 | ├ -⊹- | | | | | ; | 1::: | | 1:1 | | | ļ; | | | | 1 | +: | 1: | | i. | •: | | | ļ | | 1 | | | | | | | | <u> </u> | | | - | 1 | ¦::, : | | | | - | ••• | | { : | #:: | | | | - | أننتأ | - | 1:::: | | نبنا | 10-4 | + | łu: | ii | : :: | | | | | } | H | | | ++++ | | | | |]···' | - | + | <u> </u> | | 1 | | ••• | 1 | | | : \ : | 1 | | | | • • | ; · | | - | | | | - | : | - | | | | 1:1 | | : | lin: | | | | | • | | •• | | 1111 | | ļ:: | | • | | <u>ند!</u>
الله | | | | \$ | ∔ : | | . [| | | ļ :, | | - ; | - | - | 111 | - | - | | ļ | | ļ., | | : <u></u> | 1 | 1,:• | | | | •: • | :- | 1 | ļ: <u>-</u> . | } === | 1 | | | -:- - | <u> </u> | - | ب: ا | | ļ | | 1. | | | | | ,: | ! : | | ļ . | ∤ ;÷÷ | | 111 | ٠.با | ļ _: | ļ | , | إ∴. | | <u> </u> | . 4. | . | Щ | | | | | | | ļ | - - | 14 | 7 | | - | ļ.:! <u>"</u> |)
 | 'ـــــــــــــــــــــــــــــــــــــ | 111 | | <u> </u> | ١٨. | \{\bar{4}\} | | | |
 | ۲ü | | ļ. <u></u> . | 1:44 | Щ | 144 | | ∤∷∴ | | <u> </u> | : <u>-</u> - | | ļ;.:: ! | | ∷ { . | | | | ,1:: | l | - | 1 | <u>.</u> | 1 | | | - | | 1.15 | | ļ. <u>.</u> . | | <u> </u> | | ⊹J . | | | Ę | | | | 11:- | ļ . | | | | | | | ļ | ļ | ļ, | | ļ. .; . | . | - | | E | | | 1 | | | ↓ .Щ | 11:11 | 11:1 | ļ. <u></u> | \ <u>'</u> | !! . | \ | | , | | | 13 | \ .:: | | = 0 | | ٠. | • | ļ | ! _ | | 1:1: | |] | | | . | | | ļ | | 3. | 1::: | | ĒÖ | | . • | ¦ | : | :· | _! | ļi!ii | | | ,_ | | | ļ., | | 1 | ۱ | く. | ļ <u>;</u> :: | | <u>Z</u> Õ | 5 | • | . ; ' | l: | I | | <u> </u> | | Щ. | L | 1.11. | | | <u> </u> | | 1 | 1.4 | Щ. | | <u> </u> | Ē | | 1.1 | 1 | 1 | | | įii; | | ļ | | : | 1::- | | | | 1.1 | | | | 9 | | . | ,_ | ٠ | 1 | $\prod_{i \in I}$ | [i]] | 111 | | Ш. | <u> </u> | 1 | لللل | 1 | ļ | ! } ! | الال | | = = | Ž | | 1::: | الم
الم | | 4 | | 411 | | ė | | | نالا | , | | <u>.</u> | 3. | ç. | | # <u>0</u> | 5 | | | <u> </u> | : | | | | 11; | 1:: | , | 1,4 | | | <u>[</u> | 1 | 1 | | | 55 - | , Q | | · · · · · · · · · · · · · · · · · · · | 1.1 | | 100 | أنانا | 11:11 | | | | <u>.</u> | | | <u>[</u>] | ! | . { | | | ç۵ ; | . 6 | | | | E | <u> </u> | | | L | | النا | | 1.1:1 | | <u>!</u> | |) | | | 으 으 ㅡ ; | ë | | 1 | 1 | . อี | | | | <u>.</u> | | | | | 100 | | | 1 | 10 | | | 7 | • | [T]" | 3 | CH | • | | | | | ندا | | | |]!
]!; | | 1 | | | Flow rate to cells: 100cc/min
Flow rate to Detector: 100cc/min
Input aitn: 1 | necorder 2000. 7
Charl speed: 6.0cm/60mln | • | . | | | أننزا | | | T | | | 1.1. | | | [::: | - | 1 | | | 2 2 2 3 | 2 _ | ; • | | | 177 | | | III | | | | | | | | | I. | | | 335 | | :: | | | | 1 | | | | - | | | | Ш | | [| 3. | 4 | | A 0 Ā | ãĒ | | 1 . 1 | | | 1 = | | | | 1 | **** | 1 | | , | | 1 ** ** | _ | | | | 6: LOT OR MANUFACTU 7: NOMINAL THICKNES | IAL CODE: 068 TEST: <u>Unused, no vis</u> hemfab Corp. CATION: <u>Challenge 510</u> RER DATE: N/A | 1 | | |----|--|---|--------------------------|---| | 2. | 2. ANALYTICAL METHO 3. TEMPERATURE: 22- 4. COLLECTION MEDIU 5. COLLECTION SYSTE 6. OTHER CONDITIONS | M: N ₂ | nization detection | with a 10.2 eV lamp. sperature = 1000. | | L | CHALLENGE CHEMICAL | 1 : | COMPONENT 2 | : 3 | | ١. | 1. CHEM NAME(s): 2. CAS NUMBER(s): 3. CONC. (IF MIX) 4. CHEMICAL SOURCE: TEST RESULTS | 10217-52-4
N/A | N/A
N/A
N/A
N/A | N/A
N/A
N/A | | • | 1. DATE TESTED: Sept 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI | TESTED: Three
: N/A
MIT 0.9 ppm.
EATION RATE N/A
19-20 mil | | | | | TIME : | CONCENTRATION | : CONCENTRATION | : CONCENTRATION : | | | 3. : | | : | | | | 5: | | : | • | | | 6. | | • | | | | 6. :
7. : | | | | | | 7. :
8. :
9. : | | : , | | | | 7.
8. | | : ' | | Hydrazine charged this cetts | | DESCRIPTION OF PROD | DUCT EVALUATED | | | |----|--|---|---------------------------------------|--| | | 1: TYPE: Teflon la | aminated Nomex | | | | | 2: PROTECTIVE MATE | RIAL CODE: 068 | | | | | | RE TEST: Unused, no v | isible imperfections | | | | 4: MANUFACTURER:
5: PRODUCT IDENTIF | ICATION: Challenge 5 | 100 | | | | 6: LOT OR MANUFACT | TURER DATE: N/A | | | | | 7: NOMINAL THICKNE | | | | | | 8: DESCRIPTION: Nother side. | naterial was orange co | lored on one side and I | buff colored on the | | 2. | TEST METHOD- | | | | | | 1. TESTING LABORAT | TORY: Texas Research I | nstitute, 9063 Bee Cav | es Road. Austin. TX | | | 2. ANALYTICAL METH | iOD: <u>Colorimetric;</u> Fe | rrithiocyanate method | | | | 3. TEMPERATURE: And 4. COLLECTION MEDI | nbient | | | | | 4. COLLECTION MEDI
5. COLLECTION SYST | | | | | | 6. OTHER CONDITION | S: 2 inch cells wer | e used. | | | | 7. DEVIATIONS FROM | ASTM F739 METHOD: | | | | 3. | CHALLENGE CHEMICAL | 1 | : COMPONENT 2 : | 3 | | | 1. CHEM NAME(s): | | | N/A | | | 2. CAS NUMBER(s): | 77 22-84-1 | : <u>N/A</u> : | ft/A | | | 3. CONC. (IF MIX) 4. CHEMICAL SOURCE | | : N/A : | N/A
N/A | | | 2. NUMBER OF SAMPLE | ME: No breakthrough w
IMIT 0.6 ppm
RMEATION RATE N/A | as observed after 3 ho | urs. | | | 7. SELECTED DATA PO | | | | | | | | _ | ······································ | | | TIME
1. 3 Hours | : CONCENTRATION | : CONCENTRATION : | CONCENTRATION | | | 2. 3 nours | : <0.6 ppm | : <0.6 ppm | <0.6 ppm | | | 3. | | : | | | | 4. | | : : | | | | | • | <u>:</u> : | | | | 6. | : | : | | | | 7. | | : | | | | 7.
8. | | | | | | 7.
8.
9. | : | | | | | 7.
8.
9.
10. | :
:
:
:
:
:
:
:
:
:
:
:
:
:
:
:
:
:
: | : : : : : : : : : : : : : : : : : : : | O ppm standards were | | | 7.
8.
9.
10. | :
:
:
ONS: <u>A reagent blank</u> | i :
i :
and 0.6,1.5,3.0 and 6.0 | O ppm standards were | This page left intentionally blank | , ι | DESCRIPTION OF PRODUCT EAVEOWLED | | | |------
---|-----------------------|-----------------------| | 1 | 1: TYPE: Teflon laminated Nomex | | | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | | 3 | 3: CONDITION BEFORE TEST: Unused, no v | risible imperfections | | | | : MANUFACTURER: Chemfab Corp. | | | | | 5: PRODUCT IDENTIFICATION: Challenge 5 | 100 | | | | LOT OR MANUFACTURER DATE: N/A | | | | | 7: NOMINAL THICKNESS: 15-20 mil
B: DESCRIPTION: <u>Material was orange co</u> | loned on one side as | d buff coloned on the | | • | other side. | NOTEL ON ONE SIDE EN | d bott corored on the | | 1 | TEST METHOD | • | | | 1 | 1. TESTING LABORATORY: Texas Research I | nstitute, 9063 Bee C | aves Road, Austin, TX | | | 2. ANALYTICAL METHOD: Continuous photo | pionization detection | with a 11.7 eV lamp. | | | 3. TEMPERATURE: 22-25°C | | | | | 4. COLLECTION MEDIUM: No | | | | | COLLECTION SYSTEM: No | used / Detector Temp | | | | 7. DEVIATIONS FROM ASTM F739 METHOD: F1 | | | | • | DEVIATIONS - NOT POINT FFOO NETHERS | ON TRUE CO GETTS WELL | | | C | CHALLENGE CHEMICAL 1 | : COMPONENT 2 | : 3
: | | | i. CHEM NAME(s): Isopropyl Alcohol | :N/A | : N/A | | 2 | 2. CAS NUMBER(s): 67-63-0 | : N/A | : N/A | | | B. CONC. (IF MIX) N/A | : N/A | : N/A | | 4 | . CHEMICAL SOURCE: Mallinckrodt | . N/A | : N/A | | 1 | Regeant Grade TEST RESULTS | : N/A | :N/A | | 34 5 | L. DATE TESTED: 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was 4. MIN DETECTABLE LIMIT 1.16ppm: 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19mil. 7. SELECTED DATA POINTS N/A | | ours. | | | TIME : CONCENTRATION | : CONCENTRATION | : CONCENTRATION | | | 2. | : | | | | 3. <u>:</u> | | | | | <u> </u> | | | | | 5 | | ÷ | | | 7 | | | | | 8. | | • | | | 9. | <u> </u> | : | | | 10. | | : | | 8 | B. OTHER OBSERVATIONS: | | | | | | | | | . S | SOURCE OF DATA Samples were run by Sylvia R. | Cooper on June 23, | 1986. | \$\$\$\$\alpha\rangle\rangl | 1: | | | | | |----------|-------------------|--|---|---| | 2:
3: | | TEST: Unused, no V | ethle (morfections | | | 4: | MANUFACTURER: CI | | SIDIE IMPELIECTIONS | | | 5: | | ATION: Challenge 5 | 100 | | | 6: | | | | | | 7: | | | | | | 8: | DESCRIPTION: May | erial was orange co. | lored on one side and | buff colored on th | | | other side. | | | | | TE | ST METHOD | | | | | 1. | TESTING LABORATOR | RY: 1exas Research Ty | estitute, 9063 Bee Car | ves Road, Austin, T | | 2. | ANALYTICAL METHO | : Continuous photo: | ionisation detection | uith & 11.70 eV lan | | 3. | TEMPERATURE: 22- | 23 C | | | | | COLLECTION MEDIU | | | | | _ | COLLECTION SYSTEM | | | -4 Ar | | 7 | OTHER CONDITIONS | LE W #730 METHOD. E | used/Detector Temper
low rate to cells was | 10000/215 | | • | WEATHTING LYNN | erra elas estempi s. | TOA TELE TO EASTE ASS | PAAPEL WTH | | | CIEME DESIGNA | 1 : | COMPONENT 2 | ; 3 | | 1. | CHEM WATE(): | Isopropy lemine | W/A | •
: ¥/A | | | CAS NUMBER(s): | 75-31-0 | N/A | : N/A | | | | N/A | N/A | : N/A | | 4. | CREMICAL SOURCE: | Aldrich reagent | N/A | : N/A | | | | rade | N/A | : N/A | | TE | ST RESULTS | \\\ | | | | | D | 20 1004 | | | | | DATE TESTED: May | | | · · · · · · · · · · · · · · · · · · · | | • | NUMBER OF SAMPLES | | as observed after 3 h | #11 T.O. | | _ | MIN DETECTABLE LI | | WE OPERAGG SIFEL 2 II | OU. B | | | STEADY STATE PERM | | | | | | SAMPLE TRICKNESS: | | | | | | SELECTED DATA POL | | | | | | | | | المال المالية | | | TIME : | Concentration | : CONCENTRATION | : CONCENTRATION | | | 2. | | : | : | | | 3. : | | : | : | | | 4. | | | : | | | 5: | | | \$ | | | 8. | | : | : | | | 7. | | | <u>:</u> | | | 8. | | | | | | 9. | | • | : | | | 10. : | ن داد در داد و | | : | | | | _ | | | | | | C • | | | | 8. | OTHER OBSERVATION | | | | Chemical Resistance Testing of USCG Material with Isopropylamine | Tobes | | |--------------------------|--------------------------------| | | | | | | | | 9 11824819 | | | Satisted from come to standard | | | SERVED | | | | | 6.0cm/00mb
6.0cm/00mb | | | | | | | • | opropylamine charged into cells | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MARKETAL CODE: 068 3: CONGUITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side and buff colored other side. 2. TEST METHOD 3. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Aust 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 e 3. TEMPERATURE: 22-25 to 4. COLLECTION NOSTEM: N/2 6. OTHER CONDITIONS: 1 inch cells re used./ Detector Temperature = 100 for the conditions of the collection | DESCR | RIPTION | OF PROD | DUCT EVAL | UATED | | | | | |
--|----------------------------------|--|--|---|--|--------------|--------------|---|---------|-------------| | 3: CONCITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT 10E MITFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: MONINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side and buff colored other side. 7: TEST METHOD 3. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Aust 2: ANALYTICAL METHOD: Continuous photoionization detection with a 10:20 et 3. TEMPERATURE: 22-25 °C. 4. COLLECTION MEDIUM: No. 5. COLLECTION MEDIUM: No. 6. OTHER CONDITIONS: Inch cells re used./ Detector Temperature = 100 7. DEVIATIONS FROM ASTM F739 METHOD: N.A 8. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. DMEN MAYE(s): Malathion : N/A : N/A : N/A 2. CAS MEMBER(s): N/A : N/A : N/A : N/A 3. CDNC. (IF MIX) 50% : N/A : N/A : N/A 4. CHEMICAL SOURCE: Black Teaf products: N/A : N/A 4. CHEMICAL SOURCE: Black Teaf products: N/A : N/A 5. TEST RESULTS 1. DATE TESTED: September 5, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 2.10 hours. 4. MIN DETECTABLE LIMIT 1.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRAT 1. : : : : : : : : : : : : : : : : : : : | 1: T | TYPE: T | eflon l | aminated | Nomex | | | | | | | 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side and buff colored other side. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Aust 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 et 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 et 2. COLLECTION MEDIUM: N2 6. COLLECTION MEDIUM: N2 6. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: N2 7. DEVIATIONS FROM ASTM F739 METHOD: N. A 7. DEVIATIONS FROM ASTM F739 METHOD: N. A 7. CHALLENGE CHEMICAL 1 COMPONENT 2: 3 1. DMEM MASE(s): Malathion : N/A : N/A 2. CAS MUMBER(s): N/A : N/A : N/A 3. CONC. (IF MIX) 50% N/A : N/A : N/A 4. CHEMICAL SOURCE: Black leaf products: N/A : N/A 5. TEST RESULTS 1. DATE TESTED: September 5, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 2.10 hours. 4. MIN DETECTABLE LIMIT I.U3 DPM 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRAT 1. CONCENTRATION : CONCENTRATION : CONCENTRAT 2. : : : : : : : : : : : : : : : : : : : | 2: P | PROTECT | IVE MATE | RIAL COD | E: 068 | | | | | | | 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side and buff colored other side. TEST METHOD: Continuous photoionization detection with a 10.20 e 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N ₂ 6. OTHER CONDITIONS: I inch cells re used./ Detector Temperature = 100 7. DEVIATIONS FROM ASTM F739 METHOD: N/A CHALLENGE CHEMICAL 1: COMPONENT 2: 3 1. DREM MARE(s): Melathion: N/A: N/A 2. CAS MINDER(s): Melathion: N/A: N/A 3. CONC. (If MIX) 50%: N/A: N/A: N/A 4. CHEMICAL SOURCE: Black leaf products: N/A: N/A 7. TEST RESULTS 1. DATE TESTED: September 5, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 2.10 hours. 4. MIN DETECTABLE LIMIT 1.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED CATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRAT 1. CONC. II MIX N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED CATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRAT 1. 2. CONCENTRATION: CONCENTRATION: CONCENTRAT 3. CONC. CONCENTRATION: CONCENTRATION: CONCENTRAT 4. CONCENTRATION: CONCENTRATION: CONCENTRAT 5. CONCENTRATION: CONCENTRATION: CONCENTRAT 6. CONCENTRATION: CONCENTRATION: CONCENTRAT 1. CONCENTRATION: CONCENTRATION: CONCENTRAT 1. CONCENTRATION: CONCENTRATION: CONCENTRAT 1. CONCENTRATION: CONCENTRATION: CONCENTRAT 1. CONCENTRATION: CONCENTRATION: CONCENTRAT 1. CONCENTRATION: CONCENTRATION: CONCENTRAT 3. CONC. CONCENTRATION: CONCENTRATION: CONCENTRAT 4. CONCENTRATION: CONCENTRATION: CONCENTRAT 5. CONCENTRATION: CONCENTRATION: CONCENTRATION: CONCENTRATION: CONCENTRATION: CONCENTRATION: CONCENTRATION: CONCENTRATIO | | | | | | visit | le imperfes | tions | | | | 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mm1 8: DESCRIPTION: Material was orange colored on one side and buff colored other side. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Aust 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 e 3. TEMPERATURE: 22-25 C 4. COLLECTION MEDIUM: N2 5. COLLECTION MEDIUM: N2 6. OTHER CONDITIONS: 1 Inch cells re used./ Detector Temperature = 1000 r 7. DEVIATIONS FROM ASTM F739 METHOD: N/A 7. DEVIATIONS FROM ASTM F739 METHOD: N/A 8. CAS MEMBER(s): Malathion: N/A: N/A 9. CAS MEMBER(s): N/A: N/A: N/A 9. CAS MEMBER(s): N/A: N/A: N/A 9. CHEMICAL SOURCE: BTack leaf products: N/A: N/A: N/A 1. TEST RESULTS 1. DATE TESTED: September 5, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: NO breakthrough was observed after 3.10 hours. 4. MIN DETECTABLE LIMIT 1.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mm1 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRAT 1 | | | | | | | | | | | | 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side and buff colored other side. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Aust 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 e 3. TEMPERATURE: 22-25 TC 4. COLLECTION MEDIUM: No. 5. COLLECTION SYSTEM: No. 6. OTHER CONDITIONS: 1 inch cells re used./ Detector Temperature = 1000 pt 100 | | | | | | 5100 | | | | | | 8: DESCRIPTION: Material was orange colored on one side and buff colored other side. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Aust 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 e 3. TEMPERATURE: 22-25 e 4. COLLECTION MEDIUM: No collection within a 10.20 e 6. OTHER CONDITIONS: I inch cells re used./ Detector Temperature = 100 e 7. DEVIATIONS FROM ASTM F739 METHOD: 1.44 CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. DMEM MARE(s): Malathion : N/A | | | | | | | | | | | | Other side. TEST METHOD TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Aust 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 e 3. TEMPERATURE: 22-25 € 4. COLLECTION MEDIUM: No. 5. COLLECTION SYSTEM: No. 6. OTHER CONDITIONS: I inch cells re used./ Detector Temperature = 100 7. DEVIATIONS FROM ASTM F739 METHOD: No. 7. DEVIATIONS FROM ASTM F739 METHOD: No. 8. CHALLENGE CHEMICAL 1: COMPONENT 2: 3 1. THEN MARE(s): Malathion No. 8. No. (IF MIX) 50% No. (No. (No. (No. (No. (No. (No. (No. | | | | | | | | , , , , , , , , , , , , , , , , , , , | | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Aust 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 e 3. TEMPERATURE: 22-25 C 4. COLLECTION MEDIUM: No 5. COLLECTION SYSTEM: No 6. OTHER CONDITIONS: I inch cells re used./ Detector Temperature = 1000 7. DEVIATIONS FROM ASTM F739 METHOD: No 7. DEVIATIONS FROM ASTM F739 METHOD: No 8. CHARLENGE CHEMICAL 1 COMPONENT 2 : 3 1. EMEM MANE(s): Malathion : N/A : N/A : N/A 3. CONC. (IF MIX) 50% N/A : N/A : N/A 4.
CHEMICAL SOURCE: Black leaf products: N/A : N/A : N/A 7. TEST RESULTS 1. DATE TESTED: September 5, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 2.10 hours. 4. MIN DETECTABLE LIMIT 1.03 ppm 5. SIEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRAT 1. : : : : : : : : : : : : : : : : : : : | | other | side. | Material | was orange | COLOR | a on one \$1 | de and b | UTT COL | orea on the | | 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 e 3. TEMPERATURE: 22-25 C 4. COLLECTION MEDIUM: No | TEST | METHOD | | | | | | _ | | | | 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 e 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 1 inch cells re used./ Detector Temperature = 100 7. DEVIATIONS FROM ASTM F739 METHOD: N4 7. DEVIATIONS FROM ASTM F739 METHOD: N4 7. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. DHEM MARE(s): Malathion : N/A : N/A 2. CAS MEMBER(s): N/A : N/A : N/A 3. CONC. (IF MIX) 50% : N/A : N/A : N/A 4. CHEMICAL SOURCE: Black Teaf products : N/A : N/A 7. TEST RESULTS 1. DATE TESTED: September 5, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BERKH HROUGH TIME: No breakthrough was observed after 2.10 hours. 4. MIN DETECTABLE LIMIT 1.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRAT 1. : : : : : : : : : : : : : : : : : : : | 1. T | TESTING | LABORAT | TORY: Tex | as R esea rch | n Inst | tute, 9063 | Bee Cave | s Road. | Austin, T | | 3. TEMPERATURE: 22-25 °C 4. COLLECTION MEDIUM: No 5. COLLECTION SYSTEM: No 6. OTHER CONDITIONS: 1 inch cells re used./ Detector Temperature = 1000 7. DEVIATIONS FROM ASTM F739 METHOD: NA 7. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. DMEM MARE(s): Malathion : N/A : N/A : N/A 3. CONC. (IF MIX) 50% : N/A : N/A : N/A 4. CHEMICAL SOURCE: Black leaf products : N/A : N/A : N/A 7. TEST RESULTS 1. DATE TESTED: September 5, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 2.10 hours. 4. MIN DETECTABLE LIMIT 1.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRAT 1. : : : : : : : : : : : : : : : : : : : | 2. A | ANAL YT I | CAL METH | HOD: Con | tinuous pho | toion | zation dete | ction wi | th a 10 | .20 eV am | | 5. COLLECTION SYSTEM: No 6. OTHER CONDITIONS: I inch cells re used./ Detector Temperature = 1000 7. DEVIATIONS FROM ASTM F739 METHOD: NA 7. DEVIATIONS FROM ASTM F739 METHOD: NA 7. CHALLENGE CHEMICAL I COMPONENT 2 : 3 1. THEM MARE(s): Malathium : N/A N/A N/A 2. CAS MUMBER(s): N/A N/A N/A N/A 3. CONC. (IF MIX) 50% N/A N/A N/A 4. CHEMICAL SOURCE:Black leaf products : N/A N/A N/A TEST RESULTS 1. DATE TESTED: September 5, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 1.10 hours. 4. MIN DETECTABLE LIMIT 1.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED CATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRAT 1. : : : : : 3. : : : : : : 4. : : : : : : : 5. : : : : : : : 7. : : : : : : : : 8. : : : : : : : : : : 9. : : : : : : : : : : 10. : : : : : : : : : : : 11. : : : : : : : : : : : : 12. : : : : : : : : : : : 13. : : : : : : : : : : : : 14. : : : : : : : : : : : : : : 15. : : : : : : : : : : : : : : : : 16. : : : : : : : : : : : : : : : : 17. : : : : : : : : : : : : : : : : : : : | 3. T | TEMPERA' | TURE: 22 | 2-25 °C | | | | | | | | 6. OTHER CONDITIONS: 1 inch cells re used./ Detector Temperature = 1000 7. DEVIATIONS FROM ASTM F739 METHOD: N/A . CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. THEM MARE(s): Malathism : N/A : N/A 2. CAS NUMBER(s): N/A : N/A : N/A 4. CHEMICAL SOURCE: Black leaf products : N/A : N/A 4. CHEMICAL SOURCE: Black leaf products : N/A : N/A . TEST RESULTS 1. DATE TESTED: September 5, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 2.10 hours. 4. MIN DETECTABLE LIMIT 1.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 m11 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRAT 1. : : : : : : : : : : : : : : : : : : : | | | | | | | | | | | | 7. DEVIATIONS FROM ASTM F739 NETHOD: 1.74 . CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. DHEM NAME(s): Malathion : N/A | | | | | | | | | | | | 1. THEM NAME(s): Malathion : N/A | | | | | | | ed./ Detect | or lempe | rature | = 100C. | | 2. CAS MUMBER(s): N/A | CHALL | LENGE CI | HEMICAL | | 1 | | COMPONENT 2 | : | | 3 | | 2. CAS MUMBER(s): N/A : | 1. 10 | THEM MAY | ef (a) - | Mal athi | nn. | • | N/A | • | | W /A | | 3. CONC. (IF MIX) 50% : N/A : N/A 4. CHEMICAL SOURCE: Black leaf products : N/A : N/A TEST RESULTS 1. DATE TESTED: September 5, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 3.10 hours. 4. MIN DETECTABLE LIMIT 1.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRAT 1. : : : : : : : : : : : : : : : : : : : | | | | | | — <u>;</u> — | | | | | | 4. CHEMICAL SOURCE:Black leaf products: N/A : N/A TEST RESULTS 1. DATE TESTED: September 5, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 3.10 hours. 4. MIN DETECTABLE LIMIT 1.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRAT 1. : : : : : : : : : : : : : : : : : : : | | | | | | ; | | | | | | 1. DATE TESTED: September 5, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 2.10 hours. 4. MIN DETECTABLE LIMIT 1.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRAT 2 | | | | | eaf product | 3 | | | | | | 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRAT 1. | 2. NU
3. BR
4. MI
5. ST | IUMBER OI
BREAKTHRI
IIN DETEI
ITEADY S' | F SAMPLE
OUGH TIN
CTABLE L
TATE PER | ES TESTED
ME: No br
LIMIT 1.0
RMEATION | : Three
eakthrough
3 ppm
RATE N/A | Was Ol | oserved afte | r 2.10 h | ours. | | | 1. | | | | | | | | | | | | 3. | | • | ME | : C | ONCENTRATIO |)N : | CONCENTRA | TION : | CONCE | NTRATION | | 4. | | | | <u>:</u> | | <u>:</u> | | | | | | 6. : : : : : : : : : : : : : : : : : : : | | | | : | ·- | -: | | | | | | 7. : : : : : : : : : : : : : : : : : : : | | | | : | | : | | : | | | | 8 | | | | : | | : | | : | | | | 9. : : : : : : : : : : : : : : : : : : : | _ | | | | | <u>:</u> | | <u>:</u> | | | | 10 | | | | <u> </u> | | | | | | | | | | | | <u>:</u> | | | | | | | | 8. OTHER OBSERVATIONS: | 10 | · | | • | | | | <u>-</u> | | | | | B. OT | THER OBS | SERVATI(| ONS: | . SOURCE OF DATA | SO I PO | CE OF DA | ΔΤΔ | | | | | | | | | Samples were run by Karen Verschoor on September 5, 1986. | JU :JR(U | | | eus ku Y | aren Venest | | Cantasha- | 5 109 <i>6</i> | | | ## Chemical Resistance Testing of USCG Material with Malathion | 1. | DESCRIPTION OF PRODUCT EVALUATED | | | |----|--|---------------------------------
--| | | 1: TYPE: Teflon laminated Nomex | | | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | | | 3: CONDITION BEFORE TEST: Unused, no
4: MANUFACTURER: Chemfab Corp. | VISIBLE IMPERTECTIONS | | | | 5: PRODUCT IDENTIFICATION: Challenge | 5100 | | | | 6: LOT OR MANUFACTURER DATE: N/A | | | | | 7: NOMINAL THICKNESS: 15-20 mil | | | | | 8: DESCRIPTION: Material was orange other side. | colored on one side and | buff colored on the | | 2. | TEST METHOD | | | | | 1. TESTING LABORATORY: Texas Research | Institute, 9063 Bee Cav | es Road, Austin, TX | | | 2. ANALYTICAL METHOD: Continuous pho | <u>toionization detection w</u> | ith a 10.20 eV lamp. | | | 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N2 | | | | | 5. COLLECTION SYSTEM: No | | | | | 6. OTHER CONDITIONS: 1 inch cells w | ere used. /Detector Temp | erature = 100C. | | | 7. DEVIATIONS FROM ASTM F739 METHOD: | N/A | | | 3. | CHALLENGE CHENICAL 1 | : COMPONENT 2 : | 3 | | | .1. CHEM NAME(s): Methyl Acrylate | N/A : | N/A | | | 2. CAS NUMBER(s): 96-33-3 | : N/A : | N/A | | | 3. CONC. (IF MIX) N/A | :N/A: | N/A | | | 4. CHEMICAL SOURCE: Aldrich reagent | N/A
N/A | N/A
N/A | | 4. | TEST RESULTS | | 4/7 | | | 1 04TE TEATED A 2 24 14 1006 | | | | | 1. DATE TESTED: August 14, 1986 2. NUMBER OF SAMPLES TESTED: Three | (composite) | | | | 3. BREAKTHROUGH TIME: No breakthrough | was observed after 3.7 | hours. | | | 4. MIN DETECTABLE LIMIT_0.48 ppm | | | | | 5. STEADY STATE PERMEATION RATE N/A | | | | | 6. SAMPLE THICKNESS: 18-19 mil | | | | | 7. SELECTED DATA POINTS N/A | | | | | TIME : CONCENTRATIO | ON : CONCENTRATION : | CONCENTRATION | | | 2. | | | | | 3. | | | | | <u> </u> | | HAT MANY A PROPERTY OF THE PARTY PART | | | 6 | | | | | 7. | | | | | 8. | | | | | 9 | | | | | 10: | <u>:</u> | | | | 8. OTHER OBSERVATIONS: | | | | | or other watering to the contract of contr | | | | | | | | | 5. | SOURCE OF DATA | | | | | Samples were run by Sylvia Coo | per on August 14, 1986. | The same of sa | ### Chemical Resistance Testing of USCG with Methyi Acrylate |
3 | | - 1 | | , | | | ····· | | | |--|------------------------|----------|---------------------------------------|----------------|--------------|---|------------------|--------------|-------------| | | - | | | | | | 1 - 1 | | | | | - | | | | | | | | | | - | | | | | 1 | | | | | | | 1 :: 1 | - 1 | | | 1 | | | | | | | | | | | | 2 | | | | | | | | | | 11.12 | | : : : | | | | | | - ; ; - | | | ene. | ppm Tolu | 1 | | | | | | | | | | | | | | | | | • • • • | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | 7: | 11. | |) <u>-</u> . : | in that are | 9 | | | | | 7.0 | | | | | | | | <u></u> | | • • | · | | - | | | | | | | <u> </u> | | | | | | - 1 | | | | | | | | | | F E | - | 1 | | | 7.75 (5.17) | | | | - - - | | | | | | | | | | | | . | | | 1 | 1 | | | | | · · | | | | | | | | m a | | | | | | | | | <u>, </u> | | | | | ai n | | | <u> </u> | <u> </u> | | | ∤ • ₹`•• | <u> </u> | | | /min
Acc/i | | | | 11:: | | | | | | | نے ن | Ę | | ** *1 1: | 1 | - | | | | | | cells: 100cc
Detector: 10
10 | 5.0cm/60mtn | | | +-: | - | - | | | | | ls:
ecto |) in/(| 100C | | : | | | | | | | ce 1
De to | 5.0ci | | | - | | | | | | | 10 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ed: 5
2 eV | temp: | | | + | 1 5 | | | | | | | | : | 1: | | | | | | | Flow rate
Flow rate
Input att | Chart spe
Lamp: 10. | Detector | | 4 | • | , | | | i i | | Flow 1
Flow 1 | Chart
Lamp: | ete | | · | 1 | | | | | | in. in | . U | 0 | : | - | 1 | 1 | | | | | 1. | DESCRIPTION OF PRODUCT EVALUATED | | |----|--|---| | | 1: TYPE: Teflon laminated Nomex | | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | | 3: CONDITION BEFORE TEST: Unused, no visi | ble imperfections | | | 4: MANUFACTURER: Chemfab Corp. | | | | 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A | | | | 7: NOMINAL THICKNESS: 15-20 mil | | | | 8: DESCRIPTION: Material was orange color | ed on one side and buff colored on the | | | other side. | es on one state and barricordice on one | | 2. | . TEST METHOD | | | | 1. TESTING LABORATORY: Texas Research Inst | itute, 9063 Bee Caves Road, Austin, TX | | | 2. ANALYTICAL METHOD: Continuous photogor | ization detection with a 11.7 eV lamp. | | | 3. TEMPERATURE: 22-25°C | | | | 4. COLLECTION MEDIUM: N2 | | | | 5. COLLECTION SYSTEM: No | - / D | | | 6. OTHER CONDITIONS: I inch cells were use 7. DEVIATIONS FROM ASTH \$7.39 NETHOD: Flow | d./ Detector Temperature = but. | | | 1. TENTALIUM FROM NOM SHOW RELINOUS FLOW | rate to the cells was Junce/min | | ۵, | . CHALLENGE CHEMICAL 1 : | COMPONENT 2 : 3 | | | 1. THEM WAME (s): Methyl Alcohol: | N/A : N/A | | | 2. CAS NUMBER(s): 67-56-1 : | N/A : N/A | | | 3. CONC. (IF MIX) N/A : | N/A : N/A | | | 4. CHEMICAL SOURCE: Mallinckrodt : | N/A : N/A | | 4. | Reagent Grade : | N/A : N/A | | • | | | | | 1. DATE TESTED: June 19-20, 1986 | | | | 2. NUMBER OF SAMPLES TESTED: Three | | | | 3. BREAKTHROUGH TIME: No breakthrough was of 4. MIN DETECTABLE LIMIT 4.07ppm | observed atter 14.2 nours. | | | 5. STEADY STATE PERMEATION RATE N/A | | | | 6. SAMPLE THICKNESS: 18-19 mil. | | | | 7. SELECTED DATA POINTS N/A | | | | TIME : CONCENTRATION : | CONCENTRATION : CONCENTRATION | | | 1: — — : : : : : : : : : : : : : : : : : | | | | 3 | | | | 4. : | : | | | 5. | | | | 6. | | | | 7. | | | | 8 | • | | | 10. | | | | | | | | 8. OTHER OBSERVATIONS: | | | £ | SCURCE OF DATA | | | ٥. | Source OF DATA Samples were run by Karen Verscho | or on June 19-20, 1986. | | | | | Methyl Alcohol charged into C-165 | ۷٠ | TEST METHOD 1. TESTING LABORAT | | | | |----|--|--|---------------------------------------
--| | | 2 ANALYTICAL METH | MOV. Tausa Barasa h Na | | B A .A.C. TV | | | 2. MINLITIONE TEIN | IOD: Continuous photoi | onization detection w | es koad, Austin, IX
ith a 11.7 eV Tamp. | | | 3. TEMPERATURE: 22 4. COLLECTION MEDI | 2-25-C
UM: No | · · · · · · · · · · · · · · · · · · · | | | | 5. COLLECTION SYST | EM: No | | (00 | | | 7. DEVIATIONS FROM | IS: 2 inch cell was u | ow rate to cells was | 90cc/min. | | 3. | CHALLENGE CHEMICAL | 1 : | COMPONENT 2 : | 3 | | | T CHEM MINE !=) . | : Methylene Chloride | N/A : | n/A | | | CAS NUMBER(s): | | N/A | N/A | | | 3. CONC. (IF MIX) | | N/A | N/A | | | 4. CHEMICAL SOURCE | :Fisher Pesticide :
Grade : | N/A
N/A | N/A
N/A | | 4. | TEST RESULTS | ° | | | | | 1. DATE TESTED: Ap | oril 21-22, 1986 | | | | | 2. NUMBER OF SAMPLE | S TESTED: One (Run 1) | | | | | 3. BREAKTHROUGH TIM 4. MIN DETECTABLE L | | | | | | 5. STEADY STATE PER | MEATION RATE 1.37ug/ | cm² hour | | | | & CAMDIE THIPPNECE | | | ماريون والمراجع المراجع والمراجع والم والمراجع والمراجع والمراجع والمراجع والمراجع والمراجع والمراجع و | | | SAMPLE THICKNESS SELECTED DATA PO | | | | | | 7. SELECTED DATA PO | | : CONCENTRATION : | CONCENTRATION | | | 7. SELECTED DATA PO | OINTS | : CONCENTRATION : | CONCENTRATION | | | 7. SELECTED DATA PO | OINTS | : CONCENTRATION : | CONCENTRATION | | | 7. SELECTED DATA PO | OINTS | : CONCENTRATION : | CONCENTRATION | | | 7. SELECTED DATA PO | OINTS | : CONCENTRATION : | CONCENTRATION | | | 7. SELECTED DATA PO | OINTS | : CONCENTRATION : | CONCENTRATION | | | 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. | OINTS | : CONCENTRATION : | CONCENTRATION | | | 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | OINTS | : CONCENTRATION : | CONCENTRATION | | | 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | CONCENTRATION CONCENTRATION CONCENTRATION CONCENTRATION | : CONCENTRATION : | CONCENTRATION | | | 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | CONCENTRATION CONCENTRATION CONCENTRATION CONCENTRATION | : CONCENTRATION : | CONCENTRATION | | 5. | 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | CONCENTRATION CONCENTRATION CONCENTRATION CONCENTRATION | : CONCENTRATION : | CONCENTRATION | ## Permeation of Methylene Chloride through USCG Material Run 1 C-16" | 4: | MANUFACTURER: | ORE TEST: <u>Unused, no v</u>
Chemfab Corp. | | S | |----------------------|------------------|---|----------------------------|---| | 5:
6: | | IFICATION: Challenge 5
CTURER DATE: N/A | 100 | | | 7: | | VESS: 15-20 mil | | | | 8: | | Material was buff colo | red. | | | TES | ST METHOD | | | | | 1. | TESTING LABORA | ATORY: Texas Research I | nstitute, 9063 Bee | Caves Road, Austin, | | 2. | | HOD: Continuous photo | <u>ionization detectio</u> | n with a 11.7 eV lam | | 3. | | 22-25 C | | | | 4. 5. | | | | | | | | ONS: 2 inch cell was | used. / Detector Tem | nerature = 60C. | | Ĭ. | | M ASTH F739 NETHOD: FT | | | | CHA | allenge Chemical | . 1 | : COMPONENT 2 | : 3 | | 1. | CHEM NAME(s): | : Methylene Chloride | :
: N/A | :
************************************ | | 2. | CAS NUMBER (s): | 75-09-2 | N/A | N/A | | | CONC. (IF MIX | | : N/A | : N/A | | 4. | CHEMICAL SOUR | CE: <u>Fisher Pesticide</u>
Grade | N/A
N/A | N/A
N/A | | TFS | T RESULTS | Grade | ·N/A | | | 2.
3.
4.
5. | BREAKTHROUGH TI | LES TESTED: One (Run I
IME: 50.4 min.
LIMIT 0.13 ppm.
ERMEATION RATE _964 ug/
SS: 17-19 mil | | | | | TIME | : CONCENTRATION | : CONCENTRATION | : CONCENTRATION | | | 2. | | : | | | | 3 | <u> </u> | <u> </u> | | | | 5: | : | | <u> </u> | | | 6. | : | | : | | | 7. | : | • | : | | | 8. | • | | | | | 9. | | | <u> </u> | | | 10 | • | | <u> </u> | | | 10 | | | | ### Run II | 3: | PROTECTIVE MATER CONDITION BEFORE | IAL CODE: 068
TEST: Unused, no vi | sible imperfections | | |--|---|--|------------------------|---------------------| | 4: | | | | | | 5: | | CATION: Challenge 510 | 00 | | | | LOT OR MANUFACTU | RER DATE: N/A | | | | 7: | NOMINAL THICKNESS | s: 15-20 mil | | | | 8: | DESCRIPTION: Ma | terial was buff color | ea | | | TES | ST METHOD | | | | | 1. | TESTING LABORATO | RY: Texas Research Ins | stitute, 9063 Bee Ca | ves Road, Austin, ? | | | | D: Continuous photoic | onization detection i | with a 11.7 eV lamp | | 3. | TEMPERATURE: 22-1 | | | | | Ψ. | COLLECTION SYSTEM | M: N2 | | | | 6. | OTHER CONDITIONS | : 2 inch cell was us | sed. / Detector Temper | rature = 60C. | | . J. | DEVIATIONS FROM | ASTM F739 METHOD: FTO | w rate to cell was 90 | oc/min. | | CHA | ALLENGE CHEMICAL | 1 : | COMPONENT 2 | 3 | | | | Methylene Chloride | N/A | N/A | | ۲. | CAS NUMBER(s): CONC. (IF NIX) | /5-U9- <u>/</u> | N/A
N/A | N/A
N/A | | 4. | CHEMICAL SOURCE: | | N/A | N/A | | • | | grade : | N/A | N/A | | TES | | • | | | | 1.
2.
3.
4.
5. | BREAKTHROUGH TIME
MIN DETECTABLE LII
STEADY STATE PERM | TESTED: One (Run II) : 55.2 min MIT 0.17 ppm. EATION RATE 1.27 ug/ci 17-19 mil | | | | 1.
2.
3.
4.
5. | NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LII STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: | TESTED: One (Run II) : 55.2 min MIT 0.17 ppm. EATION RATE 1.27 ug/ci 17-19 mil | | : CONCENTRATION | | 1.
2.
3.
4.
5. | NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LII STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME:: | TESTED: One (Run II) : 55.2 min MIT 0.17 ppm. EATION RATE 1.27 ug/cr 17-19 mil | hour hour | CONCENTRATION | | 1.
2.
3.
4.
5. | NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LII STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: | TESTED: One (Run II) : 55.2 min MIT 0.17 ppm. EATION RATE 1.27 ug/cr 17-19 mil | hour hour | CONCENTRATION | | 1.
2.
3.
4.
5. | NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LII STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. : 2. : 3. : 4. : | TESTED: One (Run II) : 55.2 min MIT 0.17 ppm. EATION RATE 1.27 ug/cr 17-19 mil | hour hour | CONCENTRATION | | 1.
2.
3.
4.
5. | NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LII STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: : : : : : : : : : : : : : : : : : : | TESTED: One (Run II) : 55.2 min MIT 0.17 ppm. EATION RATE 1.27 ug/cr 17-19 mil | hour hour | CONCENTRATION | | 1.
2.
3.
4.
5. | NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LII STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. :: 2. :: 3. :: 4. :: 5. :: 6. :: | TESTED: One (Run II) : 55.2 min MIT 0.17 ppm. EATION RATE 1.27 ug/cr 17-19 mil | hour hour | CONCENTRATION | | 1.
2.
3.
4.
5. | NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LII STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. :: 2. :: 3. :: 4. :: 5. :: 6. :: 7. :: | TESTED: One (Run II) : 55.2 min MIT 0.17 ppm. EATION RATE 1.27 ug/cr 17-19 mil | hour hour | CONCENTRATION | | 1.
2.
3.
4.
5. | NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LII STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. :: 2. :: 3. :: 4. :: 5. :: 6. :: 7. :: 8. :: | TESTED: One (Run II) : 55.2 min MIT 0.17 ppm. EATION RATE 1.27 ug/cr 17-19 mil | hour hour | CONCENTRATION | | 1.
2.
3.
4.
5. | NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LII STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | TESTED: One (Run II) : 55.2 min MIT 0.17 ppm. EATION RATE 1.27 ug/cr
17-19 mil | hour hour | CONCENTRATION | | 1.
2.
3.
4.
5. | NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LII STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. :: 2. :: 3. :: 4. :: 5. :: 6. :: 7. :: 8. :: | TESTED: One (Run II) : 55.2 min MIT 0.17 ppm. EATION RATE 1.27 ug/cr 17-19 mil | hour hour | CONCENTRATION | | 1.
2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LII STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | TESTED: One (Run II): 55.2 min MIT 0.17 ppm. EATION RATE 1.27 ug/ci 17-19 mil NTS CONCENTRATION | hour hour | CONCENTRATION | | 1. | DESCRIBITOR OF SKOPOCI EASTONIES | | | |-----------|--|--|------------------------| | | 1: TYPE:_Teflon laminated Nomex | | | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | | | 3: CONDITION BEFORE TEST: Unused, no vis | ible imperfections | | | | 4: MANUFACTURER: Chemfab Corp. | · | | | | 5: PRODUCT IDENTIFICATION: Challenge 510 |)0 | | | | 6: LOT OR MANUFACTURER DATE: N/A | | | | | 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange cold | | the second second | | | other side. | Ted on one side at | id buil colored on the | | 2. | TEST METHOD | | | | | 1. TESTING LABORATORY: Texas Research Ins | titute, 9063 Bee (| aves Road, Austin, TX | | | 2. ANALYTICAL METHOD: Continuous photoic | nization detection | with a 11.7 eV Tamp. | | | 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: No | | | | | 4. COLLECTION MEDIUM: No. 5. COLLECTION SYSTEM: No. | | | | | 6. OTHER CONDITIONS: 1 inch cells were | sed. / Detector Ten | merature = 50C. | | | 7. DEVIATIONS FROM ASTM F739 METHOD: Flow | rate to cells was | 100cc/min. | | | | | | | 3. | CHALLENGE CHEMICAL 1 : | COMPONENT 2 | 3 | | | 1. CHEM NAME(s): Methyl Ethyl Ketone: | X/A | :N/A | | | 2. CAS NUMBER(s): 78-93-3 | N/A | : N/A | | | 3. CONC. (IF MIX) N/A | N/A | :N/A | | | 4. CHEMICAL SOURCE: Baker reagent grade: | N/A | :N/A | | | 1. DATE TESTED: 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was 4. MIN DETECTABLE LIMIT 0.65ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 17-19 mil. 7. SELECTED DATA POINTS N/A | | nours. | | | TIME : CONCENTRATION | : CONCENTRATION | : CONCENTRATION | | | 1: | | : | | | 3. | <u></u> | | | | 4. | <u> </u> | - | | | 5. : | • | : | | | 6. | | • | | | 7. | : | | | | 8 | <u>:</u> | <u>:</u> | | | 9. | ! | | | | 10: | <u>. </u> | <u> </u> | | | 8. OTHER OBSERVATIONS: | | | | 5. | Source of DATA Samples were run by Sylvia Coo | oper on June 18, 19 | 986 | ### Chemical Resistance Testing of USCG Material with Methyl Ethyl Ketone | | 4:
5: | PRODUCT IDENT | Chemfab Corp. IFICATION: Challe | nge 51,00 | | |----|----------|---------------------------------|---------------------------------------|-------------------------|-------------------------| | | | LOI UR MANUFA | ACTURER DATE: N/A
CNESS: 15-20 mil | | | | | 7:
8: | DESCRIPTION. | Material was oran | e colored on one side | and buff colored on | | | ٥. | other side. | MECET TET WES CHETT | e corored on one side | THE DOTT COLOTED ON | | 2. | TES | T METHOD | | | | | | 1. | TESTING LABOR | ATORY: Texas Resear | rch Institute, 9063 Be | e Caves Road, Austin, | | | 2.
3. | TEMPERATURE: | 22_25 °C | photoionization detect | TON WITH & II./ EV I di | | | 4. | COLLECTION ME | DYUM: No | | | | | 5. | COLLECTION SY | STEM: No | | | | | | | | were used. / Detector T | emperature = 60C. | | | 7. | | | : Flow rate to cells | | | ٥. | CHAL | LLENGE CHEMICA | 1 | : COMPONENT 2 | : 3 | | | 1_ | CHEM NAME (s) | :Methyl Isobutyl Ke | etone: N/A | : N/A | | | | CAS NUMBER(s) | | : N/A | N/A | | | 3. | CONC. (IF MIX | N/A | : N/A | : N/A | | | 4. | CHEMICAL SOUR | CE: Aldrich | : N/A | : N/A | | _ | | T RESULTS | Reagent Grade | : N/A | : N/A | | | 6. 5 | SAMPLE THICKNE
SELECTED DATA | | | | | | | TIME | : CONCENTRAT | TION : CONCENTRATION | ON : CONCENTRATION | | | • | 1 | : | : | : | | | | 2. | | : | | | | | | | | | | | | 3 | | _ | - | | | | | | | | | | | 3. | | | | | | | 3
5
7. | | | | | | | 3 | | | | | | | 3 | | | | | | | 3
5
7
8
10 | | | | | | | THER OBSERVAT | IONS: | | | | | | | 10NS: | | | | 5. | 8. (| OTHER OBSERVAT | | | 986 | | 5. | 8. (| OTHER OBSERVAT | | a Cooper on June 19, 1 | 986. | | 5. | 8. (| OTHER OBSERVAT | | a Cooper on June 19, 1 | 986. | ### Chemical Resistance Testing of USCG Material with Methyl Isobutyl 'Ketone Methyl Isobutyl Ketone charged into cells Iwitalish from colle to standard gas C-17. | . 0 | DESCRIPTION OF PRODUCT EVALUATED | | | |-----|---|-------------------------|----------------------| | 1 | L: TYPE: Teffion Taminated Nomex | | | | | : PROTECTIVE MATERIAL CODE: 068 | | | | 3 | : CONDITION BEFORE TEST: Unused, no v | isible imperfections | | | 4 | : MANUFACTURER: Chemfab Corp. | | | | | 5: PRODUCT IDENTIFICATION: Challenge 51 | 100 | | | | : LOT OR MANUFACTURER DATE: N/A | | | | | 7: NOMINAL THICKNESS: 15-20 mil | | | | 8 | 3: DESCRIPTION: Material was orange co
other side. | lored on one side and | buff colored on the | | T | TEST METHOD | · | | | 1 | L. TESTING LABORATORY: Texas Research I | nstitute. 9063 Bee Ca | ves Road. Austin. TX | | | 2. ANALYTICAL METHOD: Continuous photo | ionization detection | with a 11.7 eV lamp. | | | 3. TEMPERATURE: 22-25°C | | | | | . COLLECTION MEDIUM: No | | | | | COLLECTION SYSTEM: N2 | | | | | OTHER CONDITIONS: 1 inch cells were | e used. / Detector em | perature = 60C. | | • | L DEVIATIONS FROM ASTM F739 METHOD: _F | IOM LATE TO CELLE MAY | TOO EC/min. | | C | CHALLENGE CHEMICAL 1 | COMPONENT 2 | : 3 | | 1 | L. CHEM NAME(s): Methyl Methacrylate: | N/A | :N/A | | 2 | . CAS NUMBER(s): 80-62-6 | N/A | N/A | | 3 | . CONC. (IF MIX) N/A | N/A | N/A | | | . CHEMICAL SOURCE: Aldrich reagent | . N/A | : N/A | | T | EST RESULTS | N/A | : N/A | | - | • | | | | | L. DATE TESTED: June 25, 1986 | ··· | | | | NUMBER OF SAMPLES TESTED: Three | | | | | 3. BREAKTHROUGH TIME: No breakthrough wa
4. MIN DETECTABLE LIMIT .19 ppm | as observed after 3.1 | nours. | | | 5. STEADY STATE PERMEATION RATE N/A | | | | | 5. SAMPLE THICKNESS: 18-19 mil | | ···· | | | . SELECTED DATA POINTS N/A | | | | | TIME : CONCENTRATION | : CONCENTRATION | : CONCENTRATION | | | 2: | | <u>:</u> | | | 3 | | | | | <u> </u> | | <u>:</u> | | | 6. | <u>·</u> | : | | | Ž | | • | | | 8. | | • | | | 9: | : | : | | | 10 | : | | | ^ | OTHER ORCEDIATIONS | | | | Ö | 3. OTHER OBSERVATIONS: | | | | | | | | | S | OURCE OF DATA | | | | _ | Samples were run by Sylvia Coope | r on June 25, 1986 | | | | | | | | 3: | PROTECTIVE MATERIA | L CODE: <u>068</u>
EST: Unused, no vis | ible imperfections | | |----------------------------|--|--|---|-----------------------| | 4: | MANUFACT URER: Che | | The imperiections | | | 5 : | POODICT TOENTTETCA | TION: Challenge 510 | 0 | | | 6: | | | | | | 7: | | | | | | 8: | | | red on one side and | d buff colored on th | | ٠. | other side. | Tal was orange core | 71 Ed Oil 311E 311E 811 | a but y coronea on ch | | TE: | ST METHOD | | | | | | TESTING LABORATORY | : Texas Research Ins | titute, 9063 Bee C. | aves Road, Austin, T | | 2. | ANALYTICAL METHOD: | Continuous photoic | nization detection | with a 10.2 eV lamp | | 3. | TEMPERATURE: 22-25 | | | | | | COLLECTION MEDIUM: | | | | | 5. | COLLECTION SYSTEM: | N ₂ | | | | 5. | OTHER CONDITIONS: | l inch cells were i | ised./ Detector Tem | perature = 60C. | | 7. | DEVIATIONS FROM AS | TM F739 METHOD: F16 | w Tate to cells was | s 100cc/min. | | CH | ALLENGE CHEMICAL | 1 : | COMPONENT 2 | 3 | | 1. | CHEM NAME(s): Me | | N/A | : N/A | | | CAS NUMBER(s): NA | <u> </u> | N/A | : N/A | | 3. | | .0% | N/A | : N/A | | 4. | CHEMICAL SOURCE: MG | ricultural Supply : | N/A | : N/A | | | ST RESULTS | | | | | | DATE TESTED: Septem | | | | | 2. | NUMBER OF SAMPLES T | | | | | | BREAKTHROUGH TIME: | | | | | 3. | MIN DETECTABLE LIMI | 1 .15 psm | | | | 3.
4. | MIN DETECTABLE LIMI | | | | | 3.
4.
5. | STEADY STATE PERMEA | TION RATE N/A | | | | 3.
4.
5.
6. | STEADY STATE PERMEA
SAMPLE THICKNESS: 1 | TION RATE N/A
9-20 mil | | | | 3.
4.
5.
6. | STEADY STATE PERMEA | TION RATE N/A
9-20 mil | | | | 3.
4.
5.
6. | STEADY STATE PERMEA
SAMPLE THICKNESS: 1
SELECTED DATA POINT
TIME : | TION RATE N/A
9-20 mil | : CONCENTRATION | : CONCENTRATION | | 3.
4.
5.
6. | STEADY STATE PERMEA SAMPLE THICKNESS: 1 SELECTED DATA POINT TIME: 1. :::::::::::::::::::::::::::::::::: | TION RATE N/A
9-20 mil
S N/A | : CONCENTRATION | : CONCENTRATION | | 3.
4.
5.
6. | STEADY STATE PERMEA
SAMPLE THICKNESS: 1
SELECTED DATA POINT
TIME :
1. | TION RATE N/A
9-20 mil
S N/A | : CONCENTRATION : : : : : : : : : : : : : : : : : : : | : CONCENTRATION | | 3.
4.
5.
6. | STEADY STATE PERMEA SAMPLE THICKNESS: 1 SELECTED DATA POINT TIME: 1. :: :: :: :: :: :: :: :: :: :: :: :: :: | TION RATE N/A
9-20 mil
S N/A | : CONCENTRATION : | : CONCENTRATION | | 3.
4.
5.
6. | STEADY STATE PERMEA SAMPLE THICKNESS: 1 SELECTED DATA POINT TIME: 1. :: :: :: :: :: :: :: :: :: :: :: :: :: | TION RATE N/A
9-20 mil
S N/A | : CONCENTRATION : : | : CONCENTRATION | | 3.
4.
5.
6. | STEADY STATE PERMEA SAMPLE THICKNESS: 1 SELECTED DATA POINT TIME: 1. : : : : : : :
: : : : : : : : : : : : | TION RATE N/A
9-20 mil
S N/A | : CONCENTRATION : : | CONCENTRATION | | 3.
4.
5.
6. | STEADY STATE PERMEA SAMPLE THICKNESS: 1 SELECTED DATA POINT TIME: 1. : : : : : : : : : : : : : : : : : : : | TION RATE N/A
9-20 mil
S N/A | CONCENTRATION : : : : : : : : | CONCENTRATION | | 3.
4.
5.
6. | STEADY STATE PERMEA SAMPLE THICKNESS: 1 SELECTED DATA POINT TIME: 1. : : : : : : : : : : : : : : : : : : : | TION RATE N/A
9-20 mil
S N/A | : CONCENTRATION : : : : : | : CONCENTRATION | | 3.
4.
5.
6.
7. | STEADY STATE PERMEA SAMPLE THICKNESS: 1 SELECTED DATA POINT TIME: 1. : : : : : : : : : : : : : : : : : : : | TION RATE N/A 9-20 mil S N/A CONCENTRATION | :
:
:
:
:
: | : CONCENTRATION | | 3.
4.
5.
6.
7. | STEADY STATE PERMEA SAMPLE THICKNESS: 1 SELECTED DATA POINT TIME: 1. : : : : : : : : : : : : : : : : : : : | TION RATE N/A 9-20 mil S N/A CONCENTRATION | :
:
:
:
:
: | CONCENTRATION | # Chemical Resistance Testing of USCG Material with Methyl Parathion | l: <u>, : : : -</u>] | | ::: | | | | | 11.77 | : : | <u>, i</u> | . * | | | | | | | |---------------------------------------|----------|-----|-----|-------|------|-------------|-------|----------|------------|--------|------|--------------|-----|-------|---------|-----------------| | | | 11 | :: | ļ | 1:11 | 11:11: | | 1 + 1 + | | | | <u> </u> | i . | | 5 | | | | | | | | 1:.: | | 4= : | L | | | | 1:. 4 | | | | $\overline{\ }$ | | | | 1 | | ٠ | | ija. | อน | 30. | 70.1 | 100 | dd | 7 | | 1::7 | | | | | | 111 | | lini; | * 1 | 1 | • | | . · · | | | . • - | | F: . | 1 | • . | | E | | | | | 111 | : [:: Fi | | 1 | шН | : 1:1 | :211 | 1 | ; | 11.5 | | ∵ | | Ę | | 1 | | 1 | | | | | | | - | TO | | 1.4. | | _ | | .0cm/60min
4 | | | | | | 7 9 |) [| | 1 | | • | . [0, | L - | 1::: | 1 | | | È | 8 | T | | 111 | ; :- | . ii | 1::: | :::: | | į. | .::: | 1:. | | Ť; | | | | ב ב | 1 | - | | 1. | | 1.1 | - 11 | | : = | 11: | 12. | 1 | | 1. | 1 | _ | | - ia | •• | ; i | | | 1 | 1 | | <u> </u> | | 1:5 | · | : | | : | - | _ | | ed: | temp | : | • | 1 | 1 | .i | | ٠ ; . | 12; | 1:= | | | | - | - | | | i G | 1 | | , | 1. | ţ. | 1 | + | 1, 5. | | 14 144 | | | | 1,7,1 | | _ | | ֓֞֞֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | | -: | | | | •] ' ; . • | 1.1 | | | | -1 | 1 ::. | - | 1111 | 1.24 | `` ` | | | 5 | 1 | | - | | | - | .11 | 1-1 | | | - | - | 1,5. | 34 g P) | | | 4 2 2 | ប្ត | | 111 | | • | : " | | | | 5 | 77.7 | -:: | | | | • | | Chart sp
Lamp: 10
Recorder | Detector | | | | 17 | 1 | 11:1 | 1 | - | - | EH | 1 | | | R | = | | Chart
Lamp: | Ä | 4 1 | | | .1. | 10. | 1 | | 77 | 157 | 1 | 1 | | | | 1 | Methyl Parathion charged into cells | . DE | ESCRIPTION OF PRODUCT EV | AL UATED | | | | |------------|---|------------------|---------------------|---------------|---------------| | 1: | | | | | | | 2: | | | | | | | 3: | | | isible imperfection | ns | | | 4 :
5 : | | N. Challenge 5 | 00 | | | | 6: | | ATE: N/A | .00 | | | | 7: | : NOMINAL THICKNESS: 1 | 5-20 mil | | | | | 8: | : DESCRIPTION: <u>Materia</u> other side. | l was orange col | ored on one side | and buff co | olored on the | | . TE | EST METHOD | | | | • | | 1. | | exas Research I: | nstitute, 9063 Bee | Caves Road | d. Austin. TX | | 2. | . ANALYTICAL METHOD: _C | ontinuous photo: | ionization detecti | on with a | 0.20 eV lamp | | 3. | TEMPERATURE: 22-25°C | | | | | | | COLLECTION MEDIUM: N. COLLECTION SYSTEM: N | | | | | | | OTHER CONDITIONS: 1 | | used /Detector T | emperature. | = 1000 | | 7. | DEVIATIONS FROM ASTM | F739 METHOD: FIG | w rate to cells w | as 100 cc/n | nin. | | . CH | HALLENGE CHEMICAL | 1 | COMPONENT 2 | • | 3 | | 1. | . CHEM NAME(s): Naled | | 11/3 | : | N/A | | | . CAS NUMBER(s): N/A | | N/A | | N/A | | | CONC. (IF NIX) N/A | | N/A | ; | N/A | | 4. | | · | N/A | : | N/A | | . TE | EST RESULTS | | | | , t | | | | 10, 1986 | | | | | | . NUMBER OF SAMPLES TEST | | | 77. | | | | . BREAKTHROUGH TIME: No
. MIN DETECTABLE LIMIT | | observed after 3 | .40 nours. | | | 5. | . STEADY STATE PERMEATIO | N RATE N/A | | | | | 6. | . SAMPLE THICKNESS: 19-2 | O mil | | | | | | . SELECTED DATA POINTS _ | N/A | ···· | | | | | TIME : | CONCENTRATION | : CONCENTRATIO | N : CONC | ENTRATION | | | 2. | | · | | | | | 3. <u> </u> | | | | | | | 5. | | : | - | | | | 6. | | : | : | | | | 7. | | : | : | | | | 8: | | | <u>:</u> | | | | 10. | | <u>.</u> | | | | | • | | <u> </u> | <u></u> | | | 8. | OTHER OBSERVATIONS: | | | | | | | | | | | | | SC | DURCE OF DATA | h Danda - 4 D - | | 1006 | | | | Samples were run | by Denise McDon | ald on October 10, | זאמף. | | ## Chemical Resistance Testing of USCG Material with Naled Naled charged into cells | | DESCRIPTION OF PRODUCT EVALUATION | • | | |---|---|--|---------------| | | 1: TYPE: Teflon laminated Nom 2: PROTECTIVE MATERIAL CODE: | | | | | — · · · · · · · · · · · · · · · · · · · | used, no visible imperfections | | | | 4: MANUFACTURER: Chemfab Cor | | | | | 5: PRODUCT IDENTIFICATION: C | hallenge 5100 | | | | 6: LOT OR MANUFACTURER DATE: | | | | | 7: NOMINAL THICKNESS: 15-20
8: DESCRIPTION: Material was | orange colored on one side and buff co | lored on the | | | other side. | ordinge corored on one side and but i co | STOPES OF SIE | | • | TEST METHOD | | | | | 1. TESTING LABORATORY: Texas | Research Institute, 9063 Bee Caves Road | d Austin TY | | | | uous photoionization detection with a | | | | 3. TEMPERATURE: 22-25°C | | | | | 4. COLLECTION MEDIUM: N2 | | | | | 5. COLLECTION SYSTEM: No. 1 inch | cells were used. /Detector Temperature | = 100C | | | 7. DEVIATIONS FROM ASTM F739 | METHOD: Flow rate to cells was 100 cc | min. | | | CHALLENGE CHEMICAL 1 | : COMPONENT 2 : | 3 | | | 9 Parma MANT/-\ No-bab- | : | A. /A | | | 1. CHEM NAME(s): Naphtha 2. CAS NUMBER(s): 8032-32-4 | N/A | N/A
N/A | | | 3. CONC. (IF MIX) N/A | : N/A : | N/A | | | 4. CHEMICAL SOURCE: Aldrich re | | N/A | | • | TEST RESULTS | :::: | N/A | | | 1. DATE TESTED: September 24, | 1006 | | | | 2. NUMBER OF SAMPLES TESTED: T | | | | | 3. BREAKTHROUGH TIME: No brea | kthrough was observed after 3.46 hours | • | | | 4. MIN DETECTABLE LIMIT 4.55 p | | | | | 5. STEADY STATE PERMEATION RAT
6. SAMPLE THICKNESS: 19-20 mi | | | | | 7. SELECTED DATA POINTS N/A | | | | | | ENTRATION : CONCENTRATION : CONC | CENTRATION | | | 1.
2. | | | | | 3. | | | | | 4: | : : : : : : : : : : : : : : : : : : : | , | | | 5. : | | | | | | | | | | 5: | : | | | | 7.
8. | | | | | 7. :
8. :
9. : | | | | | 7.
8. | | | | | 7. :
8. :
9. :
10. : | | | | | 7. :
8. :
9. : | | | | | 7. :
8. :
9. :
10. : | | | ## Chemical Resistance Testing of USCG Material with Naphtha The second secon Naphtha charged into cells | | 3: CONDI
4: MANUF
5: PRODU
6: LOT (| ITION BEFOR
FACTURER:
JCT IDENTIF
DR MANUFACT | RIAL CODE: 068 E TEST: Unused, no v Chemfab Corp. ICATION: Challenge 5. URER DATE: N/A | | | |----|--|--|--|---|-------------------------------------| | | 8: DESCR | | SS: 15-20 mil
aterial was orange co | lored on one side and | buff colored on | | 2. | TEST MET | 100 | | | | | | 2. ANALY | ING LABORAT
TICAL METH
ERATURE: 22 | ORY: Texas Research I
OD: Continuous photo | nstitute, 9063 Bee Ca
ionization detection | ves Road, Austin
with a 10.20 eV | | | 4. COLLE | CTION MEDI | UM: N2 | | | | | | CTION SYST | EM: N2
S: linch cells were | e used. /Detector Tem | perature = 100C. | | | | | ASTM F739 METHOD: F | low rate to cells was | 100 cc/min. | | 3. | CHALLENGE | CHEMICAL | 1 | COMPONENT 2 | : 3
· | | | | | Napthal ene | N/A | N/A | | | 2. CAS !
3. CONC. | NUMBER(s):
. (IF MIX) | 91-20-3
N/A | N/A
N/A | N/A
N/A | | | 4. CHEMI | CAL SOURCE | :Aldrich reagent | N/A | N/A | | | TEST RESU | | grade | N/A | N/A | | | 5. STEADY | Y STATE PER | IMIT .01 ppm as Benze
MEATION RATE N/A
. 19-20 mil
INTS N/A | ne | | | | | TIME | : CONCENTRATION | : CONCENTRATION | : CONCENTRATIO | | | • | | <u>:</u> | • | <u>:</u> | | | 1. — | · · · · · · · · · · · · · · · · · · · | • | • | | | | 1. <u></u> | | : | | • | | | 3. <u> </u> | | | | : | | | | | | | :
: | | | 3 | | | | | | | 3. <u> </u> | | | | | | | 3 | | | | | | | 3 | OBSERVATIO | NS: | | | | 5. | 3 | DATA | | | | | 5. | 3 | DATA | NS: | | 86. | Chemical Resistance Testing of USCG Maferial with Napthalene | 1. | DESCRIPTION OF PRODUCT EVALUATED | | |----
--|--| | | 1: TYPE: Teflon laminated Nomex | | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | | 3: CONDITION BEFORE TEST: Unused, no | visible imperfections | | | 4: MANUFACTURER: Chemfab Corp. | | | | 5: PRODUCT IDENTIFICATION: Challenge | 5100 | | | 6: LOT OR MANUFACTURER DATE: N/A | | | | 7: NOMINAL THICKNESS: 15-20 mil | | | | 8: DESCRIPTION: <u>Material was orange</u> other side. | colored on one side and buff colored on the | | 2. | TEST METHOD | | | | 1. TESTING LABORATORY: Texas Research | Institute, 9063 Bee Caves Road, Austin, TX | | | 2. ANALYTICAL METHOD: Ion Chromatograp | phy on Dionex 2000. | | | 3. TEMPERATURE: Ambient | | | | 4. COLLECTION MEDIUM: Aqueous | | | | 5. COLLECTION SYSTEM: Aqueous | | | | 6. OTHER CONDITIONS: 2 inch cells were | e used. | | | 7. DEVIATIONS FROM ASTM F739 METHOD: | | | 3. | CHALLENGE CHEMICAL 1 | : COMPONENT 2 : 3 | | | 1. CHEM NAME(s): Nitric Acid | N/AN/A | | | 2. CAS NUMBER(s): 7697-37-2 | N/A N/A | | | 3. CONC. (IF MIX) 70% | N/A N/A | | | 4. CHEMICAL SOURCE: Mallinckrodt | : N/A : N/A | | 4. | 1. DATE TESTED: <u>September 11</u> , <u>1986</u> . 2. NUMBER OF SAMPLES TESTED: <u>Three</u> | | | | 3. BREAKTHROUGH TIME: N/A | | | | 4. MIN DETECTABLE LIMIT 0.2 ppm | | | | 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil | | | | 7. SELECTED DATA POINTS cell 1,2, and | 3 at end of 3 hour test | | | The second secon | y de cita of a float seas | | | TIME : CONCENTRATION 1. 3 hours : <0.2 ppm | : CONCENTRATION : CONCENTRATION
: <0.2 ppm : <0.2 ppm | | | 2 | | | | 3 | | | | 4 | | | | 5
6. : | | | | ή; | | | | 8. | | | | 9. | | | | 10. | | | | | , | | | 8. OTHER OBSERVATIONS: Retention time 4.16 minutes | for 10ppm Nitrate calibration standard was | | _ | | | | 5. | SOURCE OF DATA Samples were run by Denise McDo | nald on September 11. 1986. | | | Campings were real and a contract the state of | THE THE PERSON OF O | CONTROL PROPERTY | • | DESCRIPTION OF | PRODUCT EVALUATED | | , | |---|---|---|---------------------------------------|--| | | 1: TYPE: Teflo | n laminated Nomex | | | | | 2: PROTECTIVE | MATERIAL CODE: 068 | | | | | 3: CONDITION B | EFORE TEST: Unused, r | no visible imperfections | | | | 4: MANUFACTURE | R: Chemfab Corp. | | | | | 5: PRODUCT IDE | NT IFICATION: Challeng | e 5100 | | | | 5: LOT OR MANUI | FACTURER DATE: N/A | | | | | | CKNESS: 15-20 mil | | | | | B: DESCRIPTION | : Material was buff o | colored | | | | TEST METHOD | | | | | | 1. TESTING LABO | ORATORY: Texas Researc | ch Institute, 9063 Bee Cav | ves Road, Austin, TX | | | Z. ANALYTICAL I | METHOD: Continuous ph | notoionization detection w | with a 11.7 eV lamp. | | | 3. TEMPERATURE | : 22-25°C | | | | | 4. COLLECTION I | MEDIUM: N2 | | | | | . COLLECTION S | SYSTEM: N2 | | | | 1 | OTHER CONDI | TIONS: 2 inch cells w | were used. / Detector Tempe | erature = 60C. | | • | - DEVIATIONS | from astn f739 nethod: | Flow rate to cells was | 90 cc/min. | | ı | CHALLENGE CHEMIC | CAL 1 | : COMPONENT 2 : | 3 | | • | . CHEM NAME (S |): <u>Nitrobenzene</u> | N/A | N/A | | j | . CAS NUMBER (| s): 98-95-3 | : N/A : | N/A | | | CONC. (IF M | IX) N/A | : N/A : | N/A | | • | . CHEMICAL SOL | URCE: Mallinckrodt | : N/A : | N/A | | | EST RESULTS | reagent grade | : N/A : | N/A | | | 2. NUMBER OF SAM
3. BREAKTHROUGH
4. MIN DETECTABM | TIME: No breakthrou
LE LIMIT
PERMEATION RATE N/A
NESS: 17-19 mil | igh was observed after 3 h | iours. | | | TIME | : CONCENTRATI | ON : CONCENTRATION : | CONCENTRATION | | | 2. | | | | | | 4. | • | | | | | 5. | | | | | | 6. | | · | · ———————————————————————————————————— | | | 7. | | | | | | 8. | | <u>-</u> | | | | 9. | | • | | | | 10. | : | | | | 5 | | ATIONS: | · · · · · · · · · · · · · · · · · · · | - | | • | - OTHER OBSERVA | 11000. | | | | | | | | | | c | DIDLE DE DATA | | | | | S | OURCE OF DATA | are run hu Kamen Veren | thoor on April 9, 1986. | | | 1. | DESCRIPTION OF PRODUCT | EVALUATED | | | |-----|--|---------------------|---------------------|-----------------------| | | 1: TYPE: Teflon lamina | ited Nomex | | | | | 2: PROTECTIVE MATERIAL | CODE: 068 | | | | | 3: CONDITION BEFORE TE | ST: Unused, no vis | ible imperfections | | | | 4: MANUFACTURER: Chem | | | | | | 5: PRODUCT IDENTIFICAT 6: LOT OR MANUFACTURER | DATE N/A | <u>U</u> | | | | 7: NOMINAL THICKNESS: | | | | | | 8: DESCRIPTION: Mater | ial was orange cold | red on one side and | buff colored on the | | | other side. | | | | | 2. | TEST METHOD | | | | | | 1. TESTING LABORATORY: | Toxas Research Inc | tituta 9063 Rea Car | ves Road, Austin, TX | | | | | | with a 11.70 eV lamp. | | | 3. TEMPERATURE: 22-25° | C | | | | | 4. COLLECTION MEDIUM: | | | | | | 5. COLLECTION SYSTEM: 6. OTHER CONDITIONS: | N2 | used Metector Temp | 50C | | | 7. DEVIATIONS FROM AST | M F739 METHOD: Flo | w rate to cells was | 100 cc/min. | | _ | | | | | | 7 | CHALLENGE CHEMICAL | 1 : | COMPONENT 2 : | 3 | | | 1. CHEM NAME(s): 2-N | iitrooroossa : | N/A | N/A | | | 1. CHEM NAME(s): 2-N 2. CAS NUMBER(s): 79- | 46-9 : | N/A | N/A | | | 3. CONC. (IF MIX) N/A | : | N/A | N/A | | | 4. CHEMICAL SOURCE: Koc | lak reagent grade : | N/A | N/A | | 4. | TEST RESULTS | | | | | ••• | | | | | | | 1. DATE TESTED: July 8 | 1986 | | | | | 2. NUMBER OF SAMPLES TE
3. BREAKTHROUGH TIME: N | | | | | | 4. MIN DETECTABLE LIMIT | | | | | | 5. STEADY STATE PERMEAT | ION RATE N/A | | | | | 6. SAMPLE THICKNESS: 18 | | | | | | 7. SELECTED DATA POINTS | N/A | | | | | TIME : | CONCENTRATION | : CONCENTRATION | CONCENTRATION | | | 1: | | : | | | | 2: | | | | | | 4. | | <u> </u> | | | | 5 | | | | | | 6 | | | |
| | 7.
8. | | | | | | 9. | | <u> </u> | | | | 10. | | • | | | | | | | · | | | 8. OTHER OBSERVATIONS: | | | | | | | | | | | 5. | SOURCE OF DATA | | | | | - | | by Sylvia Cooper o | on July 8, 1986. | | # Chemical Resistance Testing of USCG Materlal with 2-Nitropropane CONTROL DESCRIPTION OF THE PROPERTY PRO | 4 | : CONDITION BEFORE TEST: Unused, no vi
: MANUFACTURER: Chemfab Corp.
: PRODUCT IDENTIFICATION: Challenge 51 | | | |------------------------|--|---|--| | | LOT OR MANUFACTURER DATE: N/A | | | | | : NOMINAL THICKNESS: 15-20 mil | | | | 8 | 3: DESCRIPTION: <u>Material was orange col</u>
other side. | ored on one side and | buff colored on t | | T | EST METHOD | | | | | . TESTING LABORATORY: Texas Research Ir | | es Road, Austin, | | _ | . ANALYTICAL METHOD: Ion Chromatography | on Dionex 2000. | | | | TEMPERATURE: Ambient | | | | | COLLECTION MEDIUM: Aqueous COLLECTION SYSTEM: Aqueous | | | | 6 | OTHER CONDITIONS: 2 inch cells were | head | | | | DEVIATIONS FROM ASTM F739 NETHOD: | 03641 | | | C | HALLENGE CHEMICAL 1 | COMPONENT 2 : | 3 | | | . CHEM NAME(s): Oleum | N/A | N/A | | 1 | . CHEM NAME(S): UTESHI | 17/71 | | | 1 2 | . CAS NUMBER(s): 8014-95-7 | | N/A | | 2 | CAS NUMBER(s): 8014-95-7 CONC. (IF MIX) 20% S03 | N/A
N/A | N/A | | 2
3
4
T | CAS NUMBER(s): 8014-95-7 CONC. (IF MIX) 20% S03 CHEMICAL SOURCE: Fisher EST RESULTS DATE TESTED: September 22, 1986. | N/A | | | 2 3 4 T 1 2 3 4 5 | CAS NUMBER(s): 8014-95-7 CONC. (IF MIX) 20% S03 CHEMICAL SOURCE: Fisher EST RESULTS DATE TESTED: September 22, 1986. NUMBER OF SAMPLES TESTED: Three B. BREAKTHROUGH TIME: No breakthrough was MIN DETECTABLE LIMIT 0.2 ppm S. STEADY STATE PERMEATION RATE N/A | N/A
N/A
N/A | N/A
N/A | | 2 3 4 T 1 2 3 4 5 6 | CAS NUMBER(s): 8014-95-7 CONC. (IF MIX) 20% S03 CHEMICAL SOURCE: Fisher EST RESULTS DATE TESTED: September 22, 1986. NUMBER OF SAMPLES TESTED: Three B. BREAKTHROUGH TIME: No breakthrough was MIN DETECTABLE LIMIT 0.2 ppm | N/A
N/A
N/A
s observed after 3 hou | N/A
N/A | | 2 3 4 T 1 2 3 4 5 6 | CAS NUMBER(s): 8014-95-7 CONC. (IF MIX) 20% S03 CHEMICAL SOURCE: Fisher EST RESULTS DATE TESTED: September 22, 1986. NUMBER OF SAMPLES TESTED: Three B. BREAKTHROUGH TIME: No breakthrough was MIN DETECTABLE LIMIT 0.2 ppm STEADY STATE PERMEATION RATE N/A S. SAMPLE THICKNESS: 19-20 mil SELECTED DATA POINTS cell 1,2, and 3 | N/A
N/A
N/A
s observed after 3 hou | N/A
N/A | | 2 3 4
T 1 2 3 4 5 6 | CAS NUMBER(s): 8014-95-7 CONC. (IF MIX) 20% S03 CHEMICAL SOURCE: Fisher EST RESULTS DATE TESTED: September 22, 1986. NUMBER OF SAMPLES TESTED: Three B. BREAKTHROUGH TIME: No breakthrough was MIN DETECTABLE LIMIT 0.2 ppm STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 19-20 mil SELECTED DATA POINTS cell 1,2, and 3 an | N/A N/A N/A N/A s observed after 3 hour test : CONCENTRATION | N/A
N/A
N/A | | 2 3 4
T 1 2 3 4 5 6 | CAS NUMBER(s): 8014-95-7 CONC. (IF MIX) 20% S03 CHEMICAL SOURCE: Fisher EST RESULTS DATE TESTED: September 22, 1986. NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough was MIN DETECTABLE LIMIT 0.2 ppm STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 19-20 mil SELECTED DATA POINTS cell 1,2, and 3 | N/A N/A N/A N/A s observed after 3 hour test : CONCENTRATION | N/A
N/A
N/A | | 234
T 123456 | CAS NUMBER(s): 8014-95-7 CONC. (IF MIX) 20% S03 CHEMICAL SOURCE: Fisher EST RESULTS DATE TESTED: September 22, 1986. NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough was MIN DETECTABLE LIMIT 0.2 ppm STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 19-20 mil SELECTED DATA POINTS cell 1,2, and 3 | N/A N/A N/A N/A s observed after 3 hour test : CONCENTRATION | N/A
N/A
N/A | | 234
T 123456 | CAS NUMBER(s): 8014-95-7 CONC. (IF MIX) 20% S03 CHEMICAL SOURCE: Fisher EST RESULTS DATE TESTED: September 22, 1986. NUMBER OF SAMPLES TESTED: Three BERAKTHROUGH TIME: No breakthrough was MIN DETECTABLE LIMIT 0.2 ppm STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 19-20 mil SELECTED DATA POINTS cell 1,2, and 3 | N/A N/A N/A N/A s observed after 3 hour test : CONCENTRATION | N/A
N/A
N/A | | 234
T 123456 | CAS NUMBER(s): 8014-95-7 CONC. (IF MIX) 20% S03 CHEMICAL SOURCE: Fisher EST RESULTS DATE TESTED: September 22, 1986. NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough was MIN DETECTABLE LIMIT 0.2 ppm STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 19-20 mil SELECTED DATA POINTS cell 1,2, and 3 | N/A N/A N/A N/A s observed after 3 hour test : CONCENTRATION | N/A
N/A
N/A | | 234
T 123456 | CAS NUMBER(s): 8014-95-7 CONC. (IF MIX) 20% S03 CHEMICAL SOURCE: Fisher EST RESULTS DATE TESTED: September 22, 1986. NUMBER OF SAMPLES TESTED: Three B. BREAKTHROUGH TIME: No breakthrough was MIN DETECTABLE LIMIT 0.2 ppm S. STEADY STATE PERMEATION RATE N/A S. SAMPLE THICKNESS: 19-20 mil V. SELECTED DATA POINTS cell 1,2, and 3 a | N/A N/A N/A N/A s observed after 3 hour test : CONCENTRATION | N/A
N/A
N/A | | 234
T 123456 | CAS NUMBER(s): 8014-95-7 CONC. (IF MIX) 20% S03 CHEMICAL SOURCE: Fisher EST RESULTS DATE TESTED: September 22, 1986. NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough was MIN DETECTABLE LIMIT 0.2 ppm STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 19-20 mil SELECTED DATA POINTS cell 1,2, and 3 | N/A N/A N/A N/A s observed after 3 hour test : CONCENTRATION | N/A
N/A
N/A | | 234
T 123456 | CAS NUMBER(s): 8014-95-7 CONC. (IF MIX) 20% S03 CHEMICAL SOURCE: Fisher EST RESULTS DATE TESTED: September 22, 1986. NUMBER OF SAMPLES TESTED: Three B. BREAKTHROUGH TIME: No breakthrough was MIN DETECTABLE LIMIT 0.2 ppm S. STEADY STATE PERMEATION RATE N/A S. SAMPLE THICKNESS: 19-20 mil V. SELECTED DATA POINTS cell 1,2, and 3 a | N/A N/A N/A N/A s observed after 3 hour test : CONCENTRATION | N/A
N/A
N/A | | 234
T 1234567 | CAS NUMBER(s): 8014-95-7 CONC. (IF MIX) 20% S03 CHEMICAL SOURCE: Fisher EST RESULTS DATE TESTED: September 22, 1986. NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough was MIN DETECTABLE LIMIT 0.2 ppm STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 19-20 mil TIME : CONCENTRATION 1. 3 hours : <0.2 ppm 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | N/A N/A N/A N/A s observed after 3 hour test concentration co.2 ppm | N/A
N/A
N/A
CONCENTRATION
<0.2 ppm | | 234
T 1234
567 | CAS NUMBER(s): 8014-95-7 CONC. (IF MIX) 20% S03 CHEMICAL SOURCE: Fisher EST RESULTS DATE TESTED: September 22, 1986. NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough was MIN DETECTABLE LIMIT 0.2 ppm STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 19-20 mil SELECTED DATA POINTS cell 1,2, and 3 | N/A N/A N/A N/A s observed after 3 hour test concentration co.2 ppm | N/A
N/A
N/A
CONCENTRATION
<0.2 ppm | | | 1: TYPE: Teflon la | | | | |-----|--|---|----------------------|----------------------| | | 2: PROTECTIVE MATE | RIAL CODE: 068 | | | | | 3: CONDITION BEFOR | E TEST: Unused, no vi | sible imperfections | | | | 4: MANUFACTURER: | | | | | | | ICATION: <u>Challenge 51</u> | 00 | | | | 6: LOT OR MANUFACT | | | | | | 7: NOMINAL THICKNE | | | | | | 8: DESCRIPTION: M | aterial was orange col | ored on one side and | buff colored on the | | | other side. | | | | | • | TEST METHOD | | | | | | 1. TESTING LABORAT | ORY: Texas Research In | stitute, 9063 Bee Ca | ves Road, Austin, TX | | | 2. ANALYTICAL METH | OD: Continuous photoi | onization detection | with a 10.2 eV lamp. | | | 3.
TEMPERATURE: 22 | | | | | | 4. COLLECTION MEDI | | | | | | 5. COLLECTION SYST | | | | | | 6. OTHER CONDITION | S: 1 inch cells were | used./ Detector Temp | erature = 100C. | | 4 | Y - PEATWATONZ EKOM | ASTM F739 NETHOD: F1 | ow rate to cells was | 100 cc/min. | | . (| CHALLENGE CHEMICAL | 1 : | COMPONENT 2 | 3 | | | 1. CHEM NAME(s): | | W/A | N/A | | | | N/A | N/A | N/A | | | 3. CONC. (IF MIX) | 45.07% | N/A | : N/A | | 4 | 4. CHEMICAL SOURCE | :Agricultural Supply: | N/A | N/A | | 1 | TEST RESULTS | | | | | | TEST RESULTS 1. DATE TESTED: Sep 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIM 4. MIN DETECTABLE L 5. STEADLY STATE PERI | S TESTED: Three
E: N/A
IMIT .09 ppm
MEATION RATE N/A | | | | | 1. DATE TESTED: Sep
2. NUMBER OF SAMPLE
3. BREAKTHROUGH TIM
4. MIN DETECTABLE L
5. STEADY STATE PERI
6. SAMPLE THICKNESS | S TESTED: Three E: N/A IMIT .09 ppm MEATION RATE N/A : 19-20 mil | | | | | 1. DATE TESTED: Sep
2. NUMBER OF SAMPLES
3. BREAKTHROUGH TIM
4. MIN DETECTABLE L
5. STEADY STATE PERI
6. SAMPLE THICKNESS
7. SELECTED DATA PO | S TESTED: Three E: N/A IMIT .09 ppm MEATION RATE N/A : 19-20 mil INTS N/A | | | | | 1. DATE TESTED: Sep
2. NUMBER OF SAMPLES
3. BREAKTHROUGH TIM
4. MIN DETECTABLE L
5. STEADY STATE PERI
6. SAMPLE THICKNESS
7. SELECTED DATA PO | S TESTED: Three E: N/A IMIT .09 ppm MEATION RATE N/A : 19-20 mil | : CONCENTRATION | : CONCENTRATION | | | 1. DATE TESTED: Sep
2. NUMBER OF SAMPLES
3. BREAKTHROUGH TIM
4. MIN DETECTABLE L
5. STEADY STATE PERI
6. SAMPLE THICKNESS
7. SELECTED DATA PO
TIME
1. | S TESTED: Three E: N/A IMIT .09 ppm MEATION RATE N/A : 19-20 mil INTS N/A | : CONCENTRATION | : CONCENTRATION | | | 1. DATE TESTED: Sep 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE L 5. STEADY STATE PERI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. | S TESTED: Three E: N/A IMIT .09 ppm MEATION RATE N/A : 19-20 mil INTS N/A | : CONCENTRATION | CONCENTRATION | | | 1. DATE TESTED: Sep 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIM 4. MIN DETECTABLE L 5. STEADY STATE PERI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. | S TESTED: Three E: N/A IMIT .09 ppm MEATION RATE N/A : 19-20 mil INTS N/A | : CONCENTRATION | CONCENTRATION | | | 1. DATE TESTED: Sep 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIM 4. MIN DETECTABLE L 5. STEADY STATE PERI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. | S TESTED: Three E: N/A IMIT .09 ppm MEATION RATE N/A : 19-20 mil INTS N/A | : CONCENTRATION | CONCENTRATION | | | 1. DATE TESTED: Sep 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE L 5. STEADY STATE PERI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. | S TESTED: Three E: N/A IMIT .09 ppm MEATION RATE N/A : 19-20 mil INTS N/A | : CONCENTRATION | CONCENTRATION | | | 1. DATE TESTED: Sep 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIM 4. MIN DETECTABLE L 5. STEADY STATE PERI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. | S TESTED: Three E: N/A IMIT .09 ppm MEATION RATE N/A : 19-20 mil INTS N/A | : CONCENTRATION | CONCENTRATION | | | 1. DATE TESTED: Sep 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE L 5. STEADY STATE PERI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. | S TESTED: Three E: N/A IMIT .09 ppm MEATION RATE N/A : 19-20 mil INTS N/A | CONCENTRATION | CONCENTRATION | | | 1. DATE TESTED: Sep 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE L 5. STEADY STATE PERI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. | S TESTED: Three E: N/A IMIT .09 ppm MEATION RATE N/A : 19-20 mil INTS N/A | CONCENTRATION | CONCENTRATION | | | 1. DATE TESTED: Sep 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME 4. MIN DETECTABLE L 5. STEADY STATE PERI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. | S TESTED: Three E: N/A IMIT .09 ppm MEATION RATE N/A : 19-20 mil INTS N/A | : CONCENTRATION | CONCENTRATION | | | 1. DATE TESTED: Sep 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIM 4. MIN DETECTABLE L 5. STEADY STATE PERI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | S TESTED: Three E: N/A IMIT .09 ppm MEATION RATE N/A : 19-20 mil INTS N/A : CONCENTRATION | CONCENTRATION | CONCENTRATION | | | 1. DATE TESTED: Sep 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIM 4. MIN DETECTABLE L 5. STEADY STATE PERI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | S TESTED: Three E: N/A IMIT .09 ppm MEATION RATE N/A : 19-20 mil INTS N/A : CONCENTRATION | : CONCENTRATION | CONCENTRATION | | 8 | 1. DATE TESTED: Sep 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIM 4. MIN DETECTABLE L 5. STEADY STATE PERI 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | S TESTED: Three E: N/A IMIT .09 ppm MEATION RATE N/A : 19-20 mil INTS N/A : CONCENTRATION | CONCENTRATION | CONCENTRATION | Chemical Resistance Testing of USCG Material with Parathion | | , . | | · - - | | ;=·· -;•·; | ···· | · | , | - | |---|-----------------|-----------------------|------------------|----------|-------------------|----------|---|------------------|-----| | - | | | | | | نضنا | <u> </u> | - | ÷ | | | 111111 | | | | | 21212 | | - | İ | | | -5-1: | ::: [- :: | 1 - 1 | - 1 | | | | | ! | | | 4.21.25 | * - | | | | :::: | <u>:</u> | | П | | 100 | 0000000 | - | 11.11 | <u> </u> | 3 | | | - | 1 | | | | 1 | ojnese | I md | d f 🗒 | | | | Ť | | | | 11211 | • | _ | • • ∺ | | | | 7 | | 11 22 17.4 | | 11111111 | | HILL | | | | | 3 | | | 1.5 | 10 | : 8217 | 923 | njoj | | | <u>-t</u> | : | | | | 7 * | | | • | 11.11 | | | ï | | | 1 | 411.40 | 11 11 | | | | | 7 | i | | | 111.11 | | | -11 | | 1 | 1 11111 | 1.5 | 7 | | 1 21 | | | | | | 12 2 | | + | i | | | 12-21-1 | *: :: :: | | -117.7 | | | | - | 4 | | | | | | 4111111 | | 1 ::::= | | | | | . La la de | izinan | T | | | | | i i ita | | : | | t a | | | | - H | | | T | | 1 | | 7 | | | | | | | | | 1 | | 5 % | | THE . | | | | -:-: | 1-12:1- | | 7 | | 100cc/min
100cc/m
n | | 111111 | 12001 | | | | 1 - 1 - 1 | | ٦ | |) | | 111111 | | <u> </u> | | | | - | 4 | | 100cc/#in
r: 100cc/
Omin | | 111 | +2:1:::: | | | | | | | | 5 <u>.</u> • | | | <u>-</u> | r! | | <u> </u> | • • | | | | 7 50 09 | | - THE | 6 4 H | | [:::=F#. | 1.4: | 1 12 12 | | 1 | | , t | ႘ | 1111.11 | 10.11.0 | | | 1 | 1 | | Ĩ | | ceiis: 100c
Detector: 10
0
5.0cm/60min | 4
100c | 1711 | | | 1 | | 1 - 1 - | | _ | | 2 5 ° | | 1111111 | | | | 1.5. | 100 111 | | ۲ | | | = = | | - | 111 | | | 11. 11. | 4 | - 4 | | 00 | attn:
temp: | | | "HH: | - | - 45 | FEE | 1 -:! | _ | | , d g | # 2 | | | | | | h ==================================== | <u> </u> | | | ate t
ate t
ate:
speed | - | | | | 5事 | | 12.14 | - | _ | | | وَ وَ | | | | _ 5 | | | | 7 | | | Recorder | | | | | | | . | _ | | Flow
Flow
Enput
Chart | . 0. a | | | | | | | ++ | | | ~ ~ ~ ~ 5 | · · | | A- 11 11 1 | | erra A. | * | | ٠١ | • | Parathton charged into cells | | 1. T | FSTING LABORA | TORY: Texas Researc | h Institute, 9063 Be | e Caves Road. A | lustin. | |----|---|--|---|---|-----------------|------------| | | 2. A | | HOD: Continuous ph | otoionization detect | | | | | | OLLECTION MED | | | | | | | | OLLECTION SYS | | | | 200 | | | | | | were used./Detector
Flow rate to cells | | | | | | | | | | | | ٥. | CHALL | ENGE CHEMICAL | 1 | : COMPONENT 2 | : | 3 | | | | HEM NAME (s): | | : N/A | | 1/A | | | 2. C | AS NUMBER(s): | N/A | :N/A | | V/A | | | | ONC. (IF MIX)
HEMICAL SOURC | | : N/A
: N/A | | N/A
N/A | | | 2 NH | | ptember 25, 1986 | ····· | | | | | 3. BR
4. MI
5. ST
6. SA | MBER OF SAMPL
EAKTHROUGH TI
N DETECTABLE | ES TESTED: Three ME: No breakthrou LIMIT .02 as Benze RMEATION RATE N/A S: 19-20 mil | gh was observed afte
ne | r 3 hours. | | | | 3. BR
4. MI
5. ST
6. SA | MBER OF SAMPL
EAKTHROUGH TI
N DETECTABLE
EADY STATE PE
MPLE THICKNES | ES TESTED: Three ME: No breakthrou LIMIT .02 as Benze RMEATION RATE N/A S: 19-20 mil | ne | | TRATION | | | 3. BR
4. MI
5. ST
6. SA | MBER OF SAMPL EAKTHROUGH TI N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA P | ES TESTED: Three ME: No breakthrou LIMIT .02 as Benze RMEATION RATE N/A S: 19-20 mil OINTS N/A | ne | | TRATION | | | 3. BR
4. MI
5. ST
6. SA
7. SE | MBER OF SAMPL EAKTHROUGH TI N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA P TIME | ES TESTED: Three ME: No breakthrou LIMIT .02 as Benze RMEATION RATE N/A S: 19-20 mil OINTS N/A | ne | | TRATION | | | 3. BR
4. MI
5. ST
6. SA
7. SE | MBER OF SAMPL EAKTHROUGH TI N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA P | ES TESTED: Three ME: No breakthrou LIMIT .02 as Benze RMEATION RATE N/A S: 19-20 mil OINTS N/A | ne | | TRATION | | | 3. BR
4. MI
5. ST
6. SA
7. SE | MBER OF SAMPL EAKTHROUGH TI N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA P TIME | ES TESTED: Three ME: No breakthrou LIMIT .02 as Benze RMEATION RATE N/A S: 19-20 mil OINTS N/A | ne | | TRATION | | | 3. BR
4. MI
5. ST
6. SA
7. SE
1.
2.
3.
4.
5. | MBER OF SAMPL EAKTHROUGH TI N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA P TIME | ES TESTED: Three ME: No breakthrou LIMIT .02 as Benze RMEATION RATE N/A S: 19-20 mil OINTS N/A | ne | | TRATION | | | 3. BR
4. MI
5. ST
6. SA
7. SE
1.
2.
3.
4.
5. | MBER OF SAMPL EAKTHROUGH TI N
DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA P TIME | ES TESTED: Three ME: No breakthrou LIMIT .02 as Benze RMEATION RATE N/A S: 19-20 mil OINTS N/A | ne | | TRATION | | | 3. BR
4. MI
5. ST
6. SA
7. SE
1.
2.
3.
4.
5. | MBER OF SAMPL EAKTHROUGH TI N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA P TIME | ES TESTED: Three ME: No breakthrou LIMIT .02 as Benze RMEATION RATE N/A S: 19-20 mil OINTS N/A | ne | | TRATION | | | 3. BR
4. MI
5. ST
6. SA
7. SE
1.
2.
3.
4.
5.
6.
7.
8. | MBER OF SAMPL EAKTHROUGH TI N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA P TIME | ES TESTED: Three ME: No breakthrou LIMIT .02 as Benze RMEATION RATE N/A S: 19-20 mil OINTS N/A : CONCENTRATI : : : : : : | ON : CONCENTRATI | | TRATION | | | 3. BR
4. MI
5. ST
6. SA
7. SE
1.
2.
3.
4.
5.
6.
7.
8. | MBER OF SAMPL EAKTHROUGH TI N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA P TIME | ES TESTED: Three ME: No breakthrou LIMIT .02 as Benze RMEATION RATE N/A S: 19-20 mil OINTS N/A : CONCENTRATI : : : : : : | ON : CONCENTRATI | | TRATION | | | 3. BR
4. MI
5. ST
6. SA
7. SE
1.
2.
3.
4.
5.
6.
7.
8. | MBER OF SAMPL EAKTHROUGH TI N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA P TIME | ES TESTED: Three ME: No breakthrou LIMIT .02 as Benze RMEATION RATE N/A S: 19-20 mil OINTS N/A : CONCENTRATI : : : : : : | ON : CONCENTRATI | | TRATION | ### Chemical Resistance Testing of USCG Material with PCBs PCBs charged into cells | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 008 3: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NONLINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was buff colored 2. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin. 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.7 eV 1/3 3. TEMPERATURE: 22-25°C 4. COLLECTION MODIUM: N2 5. COLLECTION SYSTEM: N2 6. GTHER CONDITIONS: 2 inch cells were used./ Detector Temperature = 60C. 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 90 cc/min 3. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. CHEM NAME (s): Phenol : N/A : N/A 2. CAS MUMBER (s): Phenol : N/A : N/A : N/A 3. CUNC. (IF MIX) 85% (115 HgO) : N/A : N/A : N/A 4. CHEMICAL SOURCE: Mallinckroot : N/A : N/A : N/A 4. CHEMICAL SOURCE: Mallinckroot : N/A : N/A : N/A 4. TEST RESULTS 1. DATE TESTED: April 8, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: NO. breakthrough was observed after 3 hours. 4. MIN DETECTABLE I.MIT : O.30 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS : 17-19 mil 7. SELECTED DATP POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : 2. : : : : : : : : : : : 3. : : : : : : : : : : : : 4. : : : : : : : : : : : : : : : 5. : : : : : : : : : : : : : : : : 7. : : : : : : : : : : : : : : : : : : 9. : : : : : : : : : : : : : : : : : : : | 1. | DESCRIPTION OF | PRODUCT E | EVALUATED | | | | |--|----|-----------------|--------------|--------------------------|-------------|-----------------|---------------------------------------| | 3: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was buff colored 2. TEST METHOD- 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin. 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.7 eV 1/3 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N2 5. COLLECTION NEDIUM: N2 6. OTHER COMBITIONS: Z inch cells were used./ Detector Temperature = 60°C. 7. DEVIATIONS FROM ASTM F/39 METHOD: Flow tette to cells was 90°Cc/min 3. CHALLENGE CHEMICAL 1 | | | | | | | | | 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: MOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was buff colored 2. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.7 eV 1/3 and trical method: N/A 1. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N/A 5. COLLECTION SYSTEM: N/A 6. OTHER CONDITIONS: 2 Inch cells were used./ Detector Temperature = 60°C. 7. DEVIATIONS FROM ASTM F/39 METHOD: Flow Table to cells was 90°Cc/min 3. CHALLENGE CHEMICAL 1: CHAPTOMENT 2: 3 1. CHEM NAME(s): Phenol : N/A : N/A 2. CAS MUMBER(s): 108-95-2 : N/A : N/A : N/A 3. CONC. (IF MIX) 89% (11% H/A) : N/A : N/A 4. CHEMICAL SOURCE: Mallinckroot : N/A : N/A : N/A 4. CHEMICAL SOURCE: Mallinckroot : N/A : N/A : N/A 4. TEST RESULTS 1. DATE TESTED: April 8, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 3 hours. 4. MIN DETECTABLE LIMIT 0.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 17-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | | | | no visible | imperfections | | | 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was buff colored 2. TEST METHOD- 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.7 eV 12 in | | 4: MANUFACTURE | | ab Corp. | | | | | 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was buff colored 2. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.7 eV 12 mil 2. TEMPERATURE: 22-25 C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. GTHER CANDITIONS: 2 inch cells were used./ Detactor Temperature = 60C. 7. DEVIATIONS PROM ASTM F739 METHOD: Flow waste to cells was 90 cc/min 3. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. CHEM NAME(s): Phenol : N/A : N/A 2. CAS MUMBER(s): 108-95-2 : N/A : N/A : N/A 4. CHEMICAL SOURCE: Mallinckroot : N/A : N/A : N/A 4. TEST RESULTS 1. DATE TESTED: April 8. 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 3 hours. 4. MIN DETECTABLE LIMIT 0.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 17-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | | | | ge 2100 | | | | 2. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.7 eV 13. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 2 inch cells were used./ Detector Temperature = 60°C. 7. DEVIATIONS FROM ASTM F/39 METHOD: Flow rate to cells was 90° cc/min 3. CHALLENGE CHENICAL 1 = COMPONENT 2 : 3 1. CHEM NAME(s): Phenol : N/A : N/A 2. CAS NUMBER(s): 108-95-2 : N/A : N/A : N/A 3. CONC. (IF MIX) B93 (113 H20) : N/A : N/A : N/A 4. CHEMICAL SOURCE: MAITINCKTOCT : N/A : N/A : N/A 4. TEST RESULTS 1. DATE TESTED: April 8. 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 3 hours. 4. MIN DETECTABLE LIMIT 0.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 17-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | 7: NOMINAL TH | | | 2010000 | | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin. 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.7 eV 16 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: No. 5. COLLECTION SYSTEM: No. 6. GIMER CONDITIONS: 2 inch cells were used./ Detector Temperature = 50°C. 7. DEVIATIONS FROM ASIM F739 METHOD:
Flow rate to cells was 90° cc/min 3. CHALLENGE CHEMICAL 1: LOMPOMENT 2: 3 1. CHEM NAME(s): Phenol : N/A : N/A 2. CAS **MAMBER(s): 108-95-2 : N/A : N/A 3. CONC. (IF MIX): B9% (11% H00): N/A : N/A : N/A 4. CHEMICAL SOURCE: Mallinckroot : N/A : N/A : N/A 7. TEST RESULTS 1. DATE TESTED: April 8, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 3 hours. 4. MIN DETECTABLE LIMIT 0.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 17-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | o. DESCRIPTION | N. FIECE | al was buil | Colored | | | | 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.7 eV 13 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: No. 5. COLLECTION SYSTEM: No. 6. OTHER CONDITIONS: 2 inch cells were used./ Detector Temperature = 60°C. 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 90° cc/min 3. CHALLENGE CHEMICAL 1: COMPONENT 2: 3 1. CHEM NAME(s): Phenol : N/A : N/A : N/A 2. CAS NUMBER(s): 108-95-2 : N/A : N/A : N/A 3. CONC. (IF MIX) 89% (11% H20) : N/A : N/A : N/A : N/A 4. CHEMICAL SOURCE: Mallinckroot : N/A : N/A : N/A : N/A : N/A 4. TEST RESULTS 1. DATE TESTED: April 8, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 3 hours. 4. MIN DETECTABLE LIMIT 0.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 17-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | 2. | TEST METHOD- | | | | | | | 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. GTHER CONDITIONS: 2 Inch cells were used. Detector Temperature = 60°C. 7. DEVIATIONS FROM ASTM F/39 METHOD: Flow rate to cells was 90° cc/min 3. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. CHEM NAME(s): Phenol : N/A : N/A 2. CAS NUMBER(s): 108-95-2 : N/A : N/A 4. CHEMICAL SOURCE: Mallinckroot : N/A : N/A 4. CHEMICAL SOURCE: Mallinckroot : N/A : N/A 4. TEST RESULTS 1. DATE TESTED: April 8, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 3 hours. 4. MIN DETECTABLE LIMIT 0.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 17-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION: 2. : : : : : 3. : : : : : 4. : : : : : : : 9. : : : : : : : 10. : : : : : : : : : 10. : : : : : : : : : : 10. : : : : : : : : : : : 10. : : : : : : : : : : : 10. : : : : : : : : : : : : 10. : : : : : : : : : : : : : : 10. : : : : : : : : : : : : : : : 10. : : : : : : : : : : : : : : : : : 10. : : : : : : : : : : : : : : : : : : : | | | | | | | | | 4. COLLECTION MEDIUM: No 5. COLLECTION SYSTEM: No 6. OTHER COMPITIONS: 2 inch cells were used./ Detector Temperature = 60C. 7. DEVIATIONS FROM ASTM F/39 METHOD: Flow Fate to cells was 90 cc/min 3. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. CHEM NAME(s): Phenol : N/A | | | | | hotoionizat | ion detection w | ith a 11.7 eV Ta | | 6. OTHER CONDITIONS: 2 inch cells were used. Detector Temperature = 60C. 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 90 cc/min 3. CHALLENGE CHEMICAL | | 4. COLLECTION | MEDIUM: | N ₂ | | | | | 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 90 cc/min 3. CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 1. CHEM NAME(s): Phenol : N/A | | | | | ere used / | Detactor Temper | ature = 500 | | 1. CHEM NAME(s): Phenol: N/A N/A N/A 2. CAS NUMBER(s): 108-95-2 | | 7. DEVIATIONS | FROM AST | F739 METHOD | Flow Tat | e to cells was | 90 cc/min | | 2. CAS NUMBER(\$): 108-95-2 : N/A : N/A 3. CONC. (IF MIX) 89% (11% Hp0) : N/A : N/A 4. CHEMICAL SOURCE: Mallinckroot : N/A : N/A : N/A reagent grade : N/A : N/A 4. TEST RESULTS 1. DATE TESTED: April 8, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 3 hours. 4. MIN DETECTABLE LIMIT 0.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 17-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | 3. | CHALLENGE CHEM | ICAL | 1 | : COM | PONENT 2 : | 3 | | 3. CONC. (IF MIX) 89% (11% H20) : N/A N/ | | | | | | : | | | 4. CHEMICAL SOURCE: MalTinckroot : N/A : N/A reagent grade : N/A : N/A N/A 4. TEST RESULTS 1. DATE TESTED: April 8, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 3 hours. 4. MIN DETECTABLE LIMIT 0.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 17-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : | | 2. GAS NUMBER | | | | <u></u> : | | | 1. DATE TESTED: April 8, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 3 hours. 4. MIN DETECTABLE LIMIT 0.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 17-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | 4. CHEMICAL S | DURCE: Ma | Tinckroat | : N/A | | N/A | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 3 hours. 4. MIN DETECTABLE LIMIT 0.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 17-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | 4. | TEST RESULTS | rei | agent grade | :N/A | • | N/A | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 3 hours. 4. MIN DETECTABLE LIMIT 0.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 17-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | 1 DATE TESTED | . Anmil S | 1086 | | | | | 3. BREAKTHROUGH TIME: No breakthrough was observed after 3 hours. 4. MIN DETECTABLE LIMIT 0.03 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 17-19 mil 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION 1. : : : : : : 2. : : : : : : : : 3. : : : : : : : : 4. : : : : : : : : : 5. : : : : : : : : : 6. : : : : : : : : : 7. : : : : : : : : : : 8. : : : : : : : : : : 10. : : : : : : : : : 8. OTHER OBSERVATIONS: | | | | | | | | | 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 17-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | 3. BREAKTHROUG | H TIME: NO | breakthrough | h was obser | ved after 3 hou | rs. | | 6. SAMPLE THICKNESS: 17-19 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | 5. STEADY STAT | F PERMEAT | O.U.S ppm
ON RATE N/A | | | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION : | | 6. SAMPLE THICK | KNESS: 17 | 7-19 mil | | | | | 1. | | 7. SELECTED DA | TA POINTS | N/A | | | | | 9. : : : : : : : : : : : : : : : : : : : | | TIME | : | CONCENTRAT | ION : C | ONCENTRATION : | CONCENTRATION | | 9. : : : : : : : : : : : : : : : : : : : | | 2. | | | | | | | 9. : : : : : : : : : : : : : : : : : : : | | 3: | <u> </u> | | <u> </u> | <u> </u> | | | 9. : : : : : : : : : : : : : : : : : : : | | 5. | | | <u> </u> | | | | 9. : : : : : : : : : : : : : : : : : : : | | 6. | | | | | | | 9. : : : : : : : : : : : : : : : : : : : | | 8. ——— | | | <u> </u> | | | | 8. OTHER OBSERVATIONS: 5. SOURCE OF DATA | | | | | : | | | | 5. SOURCE OF DATA | | 10 | : | | | <u>:</u> | | | 5. SOURCE OF DATA Samples were run by Karen Verschoor on April 8, 1986 | | 8. OTHER OBSER | VATIONS: _ | | | | | | Samples were run by Karen Verschoor on April 8, 1986 | 5. | SOURCE OF DATA | | | | | · · · · · · · · · · · · · · · · · · · | | | | Samples | were run | by Karen Ver | schoor on A | pril 8, 1986 | · | | | | | | | | | | | | , s | - | . – | | | - | | | | |-------------|------------------|-----------------|------------|----------|-------------|--|----------|--|--|------------------|------------|--------------|----------------|--|--|--|--|----------| | | j | +- | | | . : : = | | 71: | - | | .;,; | | — | · | | _ | | | t | | | j., i., | ٠. | • . • | | | . ! - | | ¥Ď | 142. | 1171 | ż | - | | | - | | | ۲ | | | L Ull | | eb1 | 100 | 9 | ني ا | -# | ## | <u> </u> | ٠ | . | | | <u></u> - | <u> </u> | | | ŀ | | 1 To 1 | * = = 10. | | ., - + 1 | 1.44:1 | ran | Ť | 1 | Ш | Ρ. | | !! | 1-:- | *** | 2 1 1 1 1 1 1 1 1 1 | | | | Ë | | 29 1 . | 1-1 | : | 1.514 | - | | 23.17
 | 14 | - | | 11: | . : | ۱۰ ۱ | | :: <u> </u> | 1 | | | Ľ | | | | 9.: | | • | 1.71 |): 2 43 | 111 | 11 | 1 | 10:4 | 1111 | :H | - : :: | <u> </u> | اعتا | 1 | 14.5 | Ė. | | • | <u> -</u> | • , :: | 13:3 | | | | | | | | .77 | | . : : | : | 1 | | Ē. | L | | • • • | | | | • | - | | 7 | <u> </u> | 94 | <u> </u> | 1 | | | | <u>l.</u> | ن | ک | L | | | | · : | | | = - | | T | | 1 | • | - : | - | - | : :. | | | | Ĺ | | | T . | ; [- : | | 1111 | | $\mathbf{i}^{!}$: | hii. | 11 6 | 3 | is | 17 | | | | | 5 | - | Ŀ | | | | 7 | | | :.;- | 14 | Ţ., | - | h* | 7 | 1. [| 1. | , | | | | | Ŀ | | - | | | | | | 4.1 | | | | | : | | : | | | <u> </u> | ; | Ī | | 1 | | 1. | 11: | 1 | 17. | | i li | | 111 | | | i | | | | · - | | Ī | | | | 1 | 40 | | | .:. | 1 | | | | 1 | | | | | }_ | | T | | | 1 . 1. | <u> </u> | in s | 115 | | | 21. | - | ξij | | <u>;</u> | - | | .= | 15 | | | E | | . Fi | | 1 | ننجع | | H in a |
| = | - | | rist: | <u> </u> | | - | <u>~~</u> : | 1:: | <u>! ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ;</u> | | <u>.</u> | | an jin | 1: ::: | - F- | 13.5 | 1117 | 41. | :::: | 1 | ii. | | - | 15 | i | 1 | E | | | | f | |) | Ž | | | | # | 1 | | 1 | ; - - | | <u> </u> | | | | = - | | :: | ŧ. | | 1 | _ \ | : | | | • | | | | | • | | | | <u> </u> | = | ۳ | -:: | t | | • | | 1 | | | - | | 1 | | } | • • | ١.,, | | | | ÷Į | | 1.2 | ۲ | | _ | _ | , | 1 | Ę | - | ۲- | <u> </u> | 111 | | - | 1 | i - | | = | | ـجـ | | ľ | | : | | |] | Ē. | ښه | | | | | | 1 | = | | <u> </u> | ; | - | 1 | Ė | | (| to detector: | • | 3 | 5 | | - | : | | 7 | | | | F.!! | - | | - | | Ļ | | | | | | | 護 | | | 岳 | | Ę., | 鮾 | | | 7 | <u> </u> | 17 | Ċ | F | | | <u>:</u> : |) | - { | 5 | | - | | | H. | H | 7.7 | 1 | [| | | -3 | ¥ | ŀ | | • | 00 10:
00 10: | • | 7 (| E 0 0 | i R | -:# | | 愕 | | 4 | <u> </u> | | + | 15 | | <u> </u> | | ŀ | | , - | o Ť | l | ** * | | -== | | Ľ. | ΥM | 4 | 111 | 1 | | 1111 | - | <u> </u> | <u>, </u> | <u> </u> | ž | | : | 2 2 | - | ₹ ₹ | | | <u></u> | 3. | 7- | 4 | 44 | | | <u> </u> | 12. | | 1 | | Ļ | | • | | <u> </u> | • | 2 | <u>::::</u> | ينا | 1:11: | 13 | 1 | 1 | 1::: | | <u> </u> | <u>. </u> | *:-: | <u> </u> | تنيإ | ‡: | | • | | ## | 3 | Ě | - : | | ļ! | 1+2 | - | 1 | 1. | Li | 1 - | 12. | <u>: </u> | تعنا | | Į. | | | = = | | Ð. | _ | <u>;</u> | <u> </u> | 1. 3 | <u> </u> | | | † <u>.</u> | <u> </u> | | 1:-: | :::: | <u>. : : :</u> | 11. | L | | | _ | - | 5 1 | <u> </u> | •.:. | 111 | Į::- | FH | 1 | Į.: | 1 | ·. | <u> </u> | <u> </u> | <u> </u> | | 19: | ŀ | | |)) | 3 | ě 1 | | | | | | | | | | | | | | | | | | 756
Flow | Input | 100E | | | ; | Ţ, | | | F., | [iii: | F . | ļ <u>.</u> . | ٠ | | |
 | - | Phenol charged into cella | . 1 | DESCRIPTION OF PRODUCT EVALUATED | |------------|---| | | : TYPE: Teflon laminated Nomex : PROTECTIVE MATERIAL CODE: 068 | | | : CONDITION BEFORE TEST: Unused, no visible imperfections | | | : MANUFACTURER: Chemfab Corp.
5: PRODUCT IDENTIFICATION: Challenge 5100 | | | : PRODUCT IDENTIFICATION: Challenge 5100 : LOT OR MANUFACTURER DATE: N/A | | | : NOMINAL THICKNESS: 15-20 mil | | | 3: DESCRIPTION: Material was orange colored on one side and buff colored on the | | | other side. | | 1 | TEST METHOD | | 1 | . TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX | | | TEMPERATURE: Ambient | | 4 | . COLLECTION MEDIUM: Aqueous | | • | COLLECTION SYSTEM: Aqueous | | | OTHER CONDITIONS: 2 inch cells were used. DEVIATIONS FROM ASTM F739 METHOD: | | : (| CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | 1 | . CHEM NAME(s): Phosphoric Acid : N/A : N/A | | 4 | . CAS NUMBER(s): 7664-38-2 : N/A : N/A | | | CONC. (IF MIX) 85% N/A N/A N/A N/A N/A | | 1 | EST RESULTS | | • | DATE TESTED. Santambar 20, 1006 | | 3 | DATE TESTED: September 29, 1986 NUMBER OF SAMPLES TESTED: Three | | | B. BREAKTHROUGH TIME: N/A | | 4 | . MIN DETECTABLE LIMIT 0.5 ppm | | | S. STEADY STATE PERMEATION RATE N/A S. SAMPLE THICKNESS: 19-20 mil. | | | . SELECTED DATA POINTS Cell 1,2, and 3 at end of three hour test | | • | | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION | | | 1. 3 hours : <0.5 ppm | | | 3 | | | 4. | | | 5 | | | 6 | | | 7: | | | 9. · · · · · · · · · · · · · · · · · · · | | | 10::::::::::::_ | | 8 | 3. OTHER OBSERVATIONS: Retention time for 10ppm phosphate calibration standard w | | | 6.88 minutes. | | 5 | OURCE OF DATA | | | Samples were run by Denise McDonald September 29, 1986. | | 1. | DESCRIPTION OF PRODUCT EVALUATED | |----|--| | | 1: TYPE: Teflon laminated Nomex | | | 2: PROTECTIVE MATERIAL CUDE: 068 | | | 3: CONDITION BEFORE TEST: Unused, no visible imperfections | | | 4: MANUFACTURER: Chemfab Corp. | | | 5: PRODUCT IDENTIFICATION: Challenge 5100 | | | 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil | | | 8: DESCRIPTION: Material was orange colored on one side and buff colored on the | | | other side. | | _ | | | 2. | TEST METHOD | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX | | | 2. ANALYTICAL METHOD: Ion Chromatography on Dionex 2000. | | | 3. TEMPERATURE: Ambient | | | 4. COLLECTION MEDIUM: Aqueous | | | 5. COLLECTION SYSTEM: Aqueous 6. OTHER CONDITIONS: 2-inch cells were used. | | | 7. DEVIATIONS FROM ASTN F739 NETHOD: | | | TO LETERING THE POINT TO PETITO. | | 3. | CHALLENGE CHEMICAL 1' : COMPONENT 2 : 3 | | | 1. CHEM NAME(s): Phosphorous Dxychle: N/A | | | ride N/A : N/A | | | 2. CAS NUMBER(s): 10025-87-3 : N/A : N/A | | | 3. CONC. (IF MIX) 99% : N/A : A/A | | | 4. CHEMICAL SOURCE: Alrich : N/A : N/A | | 4. | TEST RESULTS 1. DATE TESTED: October 7, 1986 | | | 2. NUMBER OF SAMPLES TESTED: Three | | | 3. BREAKTHROUGH TIME: No breakthrough observed after 3 hours. | | | 4. MIN DETECTABLE LIMIT 0.5 ppm | | | 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mils | | | 7. SELECTED DATA POINTS Cells 1,2, and 3 after 15 minutes and at end of 3 hour test. | | | | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION | | | 1. 15 minutes: 0.5 ppm (.204): 0.5 ppm (.516): 0.5 ppm (.217) | | | 2. 3 hours : <0.5 ppm (.278) : <0.5 ppm (.424): <0.5 ppm (.177) 3. : : : | | | 3 | | | 5. | | | 6. | | | 7 | | | 8 | | | 9 | | | 10 | | | 8. OTHER OBSERVATIONS: Retention time for Phophorous Oxychloride standard was 2.03 | | | minutes. Fifteen minute samples were run to establish chloride background | | | levels within each cell. | | | | | 5. | SOURCE OF DATA | | | Samples were rin by Denise McDonald on October 7, 1986. | | 1. | DESCRIPTION OF PRODUCT EVALUATED 1: TYPE: Teflon laminated Nomex | | | |----|--|------------------------|----------------------| | | 2: PROTECTIVE MATERIAL CUDE: 068 | | | | | 3: CONDITION BEFORE TEST: Unused, no v | isible imperfections | | | | 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5 | 100 | | | | 6: LOT OR MANUFACTURER DATE: N/A | | | | | 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange co | lored on one side and | buff colored in the | | | other side. | TOTES ON ONE SIDE ENG | butt corored on the | | 2. | TEST METHOD | | | | | 1. TESTING LABORATORY: Texas Research I | nstitute, 9063 Bee Cav | ves Road, Austin, TX | | | 2. ANALYTICAL METHOD: Ion Chromatograp | hy on Dionex 2000. | | | | 3. TEMPERATURE: Ambient 4. COLLECTION MEDIUM: Aqueous | | | | | 5. COLLECTION SYSTEM: Aqueous | | | | | 6. OTHER CONDITIONS: 2 inch cells were | used. | | | | 7. DEVIATIONS FROM ASTM F739 METHOD: | | | | 3. | CHALLENGE CHEMICAL 1 | : COMPONENT 2 | 3
: | | | 1. CHEM NAME(s): Phosphorous Trichie- | | N/A | | | 2. CAS NUMBER(s): 7719-12-2 | N/A
N/A | N/A
N/A | | | 3. CONC. (IF MIX) N/A | N/A | N/A | | | 4. CHEMICAL SOURCE: Aldrich | : N/A | N/A | | 4. | TEST RESULTS | | | | | 1 DATE TESTED OF A SHARP NO 1000 | | | | | 1. DATE TESTED: September 30, 1986. 2. NUMBER OF SAMPLES TESTED: Three | | | | | 3. BREAKTHROUGH TIME: No breakthrough w | as observed after 3 ho | ours. | | | 4. MIN DETECTABLE LIMIT 0.5 ppm | | | | | 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil | | | | | 7. SELECTED DATA POINTS Cell 1,2, and 3 | at end of three hour | test. | | | TIME : CONCENTRATION | : CONCENTRATION : | CONCENTRATION | | | 1. 3 hours : <0.2 ppm | : 40.2 ppm | : <0.2 ppm | | | 2. : | | | | | 3 | • | | | | 5 | | | | | 6. : | : | | | | 8. | • | | | | 9 | . , | | | | 10: | | | | | 8. OTHER OBSERVATIONS: Retention time f | or 5 ppm Phosphorous 1 | [richloride | | | calibration standard was 2.11 mi | iin rez. | | | 5. | SOURCE OF DATA Samples were run by Denise McD | oneld on Contembor 20 | 1086 | | | Samples were run by Denise
MCD | onard on September 30 | , 1700. | ### libration-5 ppm Phosphorous Trichloride -MNE'L 4 INJECT 22:23:31 | | | 4 | . 11 | | |-------------|------------|-----------------|-------------------------|------------------------------| | RAEĂLION | | | 20:29:0 | 1 CH= "A | | _E 1. | NET-100 5. | RUN 36 | INDEX | 1 CALI | | יבעיפר: BJI | M | | | | | 475 | PPM | RT | arga ac | RF | | 1 | e.
5. | 1.41
2.11 17 | 593300 01
208766 013 | 441 75 2 . 199 | | TOTALS | 5. | 17 | 39586 | | | | ٠. | | | | ### MDL-0.5 ppm Phosphorous Trichloride Standard | AZZUZA LIVN | • | | XZX | 51.46 | | |----------------|--------------------|----------------------|------------------------------|-------------------|-----------| | FILE 1. | METHOD 5. | RUN E | 7 INI | E: | 1 | | ANALYST: DJM | | | | | | | MAME | PPM | RT | AREA | BC | RF | | <u>:</u>
در | ə.
ə.
9. 501 | 1.44
1.75
2.11 | 499615
1161659
2171547 | 92244
92
92 | 1757. 199 | | TOTALS . | 0. 531 | | 6925332 | | | ### Reagent Water Blank TETTON ### Phosphorous Trichloride Cell 1 3 hours | CHANNEL A | INJECT
97
 | 23:56 | 2:23 | |--------------|------------------|--------|-------------------------------------| | PERMEATION | | | 23:50:29 | | FILE 1. | METHGD 5. | RUN 41 | INDEK 1 | | ANALYST: DJM | | | | | HAME | PPM | RT | AREA BC | | 1 2 | ą.
2 | 9. 97 | 36473 81 | | a _ | 0. 731 | | 373492 937441 <u>~</u>
373492 92 | | TOTALS | 9. 221 | 2 | 954481 | ### Phosphorous Trichloride Cell 2 3 > 23:54:41 3712558 CHANNEL A INJECT | | 2. 33 | | | | |--------------|-----------------------|-------------------------|---------------------------------------|---| | HOITEBASE | | | 20:54:4 | 1 | | FILE 1. | METHOD 5. | RUN 4 | 2 INDEK | 1 | | ANALYST: D | JM | | | | | HAME | pec. | RT | AREA GC | ţ | | 1
2
CL | રુ.
રુ.
રુ. 432 | 0. 37
1. 34
2. 09 | 37603 01
2015702 02
1660257 027 | | ### Phosphorous Trichloride Cell 3 3 hours a. 432 | CHANNEL A | INJECT . 07 | 99:92:15 | | | |-------------|---------------|----------------|------------------------------|--| | | = 2.08 | | | | | PERMEATION | | 99:03:15 | | | | FILE 1. | MET400 5. | RUN 44 | INDEK 1 | | | AMALYST: DJ | ĸ | | | | | NAME | Pen | RT | AREA 20 RF | | | CL | 9.
9. 267 | 0. 97
2. 08 | 44443 01
913636 013441753 | | | TOTALS | 9. 267 | | 364129 (-205 | | | 1. | DESCRIPTION OF P | ESCRIPTION OF PRODUCT EVALUATED | | | | | | | |----|---|------------------------------------|---------------------|---------------|----------------|--|--|--| | | 1: TYPE: Teflor | laminated Nomex | | • | | | | | | | 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST. Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A | KNESS: 15-20 mil | | | | | | | | | | Material was orange | colored on one sid | le and buff (| colored on the | | | | | | other side. | · | | | | | | | | 2. | TEST METHOD | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV lamp. 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 | ere used./Detector | Temperatur | =100C. | | | | | | 6. OTHER CONDITIONS: 1 inch cells were used./Detector Temperature =100C. 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 100 cc/min. | | | | | | | | | | | CAL 1 | : COMPONENT 2 | | 3 | | | | | 3. | CHALLENGE CHEMIC | .AL I | : COMPONENT 2 | • | 3 | | | | | | 1. CHEM NAME(s) |): Propionic Acid | : N/A | ŏ | N/A | | | | | | 2. CAS NUMBER(| | -: N/A | | N/A | | | | | | 3. CONC. (IF M | • | -: N/A | ; | N/A | | | | | | | RCE:Aldrich reagent | | ; | N/A | | | | | | | grade | N/A | : | N/A | | | | | 4. | TEST RESULTS | <u> </u> | | | | | | | | | | | • | | | | | | | | 1. DATE TESTED: | | | | | | | | | | | 2. NUMBER OF SAMPLES TESTED: Three | | | | | | | | | | TIME: No breakthrough | h was observed afte | er 3 hours. | | | | | | | 4. MIN DETECTABI | | | | | | | | | | - | PERMEATION RATE N/A | | | | | | | | | 6. SAMPLE THICKNESS: 18-19 mil 7. SELECTED DATA POINTS N/A | | | | | | | | | | /- SELECTED DATA | A POINTS N/A | | | | | | | | | TIME | : CONCENTRATIO | ON : CONCENTRAT | rion : co | NCENTRATION | | | | | | 1. | <u> </u> | : | | | | | | | | 2. | | <u>:</u> | <u>-</u> | | | | | | | 3 | | | | | | | | | | 5 | | | | | | | | | | 6. | • | | <u>-</u> | | | | | | | ÿ: ——— | | | : | | | | | | | 8. | : | <u> </u> | : | | | | | | | 9. | : | : | : | | | | | | | 10. | : | : | : | | | | | | | • | | | | | | | | | | 8. OTHER OBSERVATIONS: | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | 5. | SOURCE OF DATA | | | 0.4 | | | | | | | Samples v | were run by Sylvia Coo | per on July 25, 19 | 50 | | | | | A TOTAL STATE OF THE PROPERTY | 1. | DESCRIPTION OF PRODUCT EVALUATED | | | |----|---|-----------------------|--------------------------| | | 1: TYPE: Teflon laminated Nomex | | | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | | | 3: CONDITION BEFORE TEST: Unused, no | visible imperfection | 15 | | | 4: MANUFACTURER: Chemfab Corp. | | | | | 5: PRODUCT IDENTIFICATION: Challenge | 5100 | | | | 6: LOT OR MANUFACTURER DATE: N/A | | | | | 7: NOMINAL THICKNESS: 15-20 mil | | | | | 8: DESCRIPTION: Material was orange c | olored on one side | ind buff colored on the | | | other side. | | | | 2. | TEST METHOD | • | | | | 1. TESTING LABORATORY: Texas Research | | | | | 2. ANALYTICAL METHOD: Continuous phot | oionization detection | on with a 10.20 eV lamp. | | | 3. TEMPERATURE: 22-25°C | | | | | 4. COLLECTION MEDIUM: N2 | | | | | 5. COLLECTION SYSTEM: N2 | | | | | 6. OTHER CONDITIONS: 1 inch cells we | | | | | 7. DEVIATIONS FROM ASTM F739 METHOD: | Flow rate to cells | vas 100 cc/min. | | 3. | CHALLENGE CHEMICAL 1 | : COMPONENT 2 | : 3 | | | | : | | | | 1. CHEM NAME(s): n-Propyl Alcohol | : N/A | :N/A | | | 2. CAS NUMBER(s): 71-23-8 | : N/A | : N/A | | | 3. CONC. (IF MIX) N/A | : N/A | :N/A | | | 4. CHEMICAL SOURCE: Aldrich reagent | : N/A | : N/A | | , | grade | : N/A | : N/A | | 4. | TEST RESULTS 1. DATE TESTED: July 28, 1986 | | | | | 2. NUMBER OF SAMPLES TESTED: Three | | | | | 3. BREAKTHROUGH TIME: No breakthrough | was observed after | hours. | | | 4. MIN DETECTABLE LIMIT .76 ppm | | | | | 5. STEADY STATE PERMEATION RATE N/A | | | | | 6. SAMPLE THICKNESS: 18-19 mil | | | | | 7. SELECTED DATA POINTS N/A | | | | | TIME : CONCENTRATION 1. | : CONCENTRATIO | N : CONCENTRATION | | | 2. | | | | | 3. | | | | | 4. | | : | | | 5. | : | : | | | 6. | : | : | | | 7. | : | : | | | 8. | | <u> </u> | | | 9. | : | • | | | 10. | : | : | | | | | | | | 8. OTHER OBSERVATIONS: | | | | | | | | | 5. | SOURCE OF DATA | | | | | Samples were run by Sylvia Coope | r on July 28, 1986. | | # Chemical Resistance Testing of USCG Material with n-Propyl Alcohol n-Propyl Alcohol charged Into cells 1. DESCRIPTION OF PRODUCT EVALUATED | | TYPE: Teflon lam:
PROTECTIVE MATER | | | | | |----------------|---|---|---------------------|-------------|----------------| | | | TEST: Unused, no v | deible imperfection | ns | | | | MANUFACTURER: C | | ISTUIC IMPELIACETIC | 119 | | | | | CATION: Challenge 5 | 100 | | | | | LOT OR MANUFACTU | | | | / | | - | NOMINAL THICKNESS | | | | | | 8: | | terial was orange co | lored on one side | and buff | colored on th | | TE | EST METHOD | | | | | | 1. | TESTING LABORATOR | RY: Texas Research 1 | institute, 9063 Bee | Caves R | oad. Austin. T | | | | D: Continuous photo | | | | | | TEMPERATURE: 22- | | | | | | 4. | COLLECTION MEDIU | M: N ₂ | | | | | 5. | COLLECTION SYSTE | M: N ₂ | | | | | 6. | OTHER CONDITIONS | : 1 inch cells wer | e used. /Detector | Tempera | ture = 60C. | | 7. | DEVIATIONS FROM | ASTM F739 METHOD: F | low rate to cells | was 100 | cc/min. | | Сअ | IALIENCE CHEMICAL | 1 | : COMPONENT 2 | : | 3 | | 1. | CHEM NAME (s) : | | . N/A | ·
: | N/A | | | | 107-10-8 | : N/A | : | N/A | | З. | CONC. (IF MIX) | N/A | : N/A | | N/A | | 4. | CHEMICAL SOURCE: | Aldrich reagent | : N/A | : | N/A | | TE | ST RESULTS | grade | : N/A | : | N/A | | 2.
3.
4. | DATE TESTED: July NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM | TESTED: Three
: No breakthrough wa
MT .74 ppm | s observed after l | 0.2 hour | 5. | | | SAMPLE THICKNESS: | | | | \ | | | SELECTED DATA POI | | | | · | | | TIME : | CONCENTRATION | : CONCENTRATIO |)N : C | ONCENTRATION | | | 2. | | : | : | | | | 3. : | | | : | | | | 4. : | | : | : | | | | 5. : | | : | <u>:</u> | | | | 6. : | | : | : | | | | | | <u> </u> | | | | | 7. : | | | : | | | | 7.
8. | | <u></u> | | | | | 7. :
8. :
9. : | | | | | | | 7.
8. | | | | | | 8. | 7. :
8. :
9. : | S: | | : | | | 8. | 7. :
8. :
9. :
10. : | s: | | | | | 8. | 7. :
8. :
9. :
10. : | S: | | • | | | | 7. : 8. : 9. : 10. : OTHER OBSERVATION | | : | | | | | 7. : 8. : 9. : 10. : OTHER OBSERVATION | S:
un by Sylvia Cooper | : | : | | (-2-1 TO TO TO THE PROPERTY OF | 2. | TES? | T METHOD | | • | | |----
---|---|--|------------------------|--------------------| | | | | | | | | | 1. | TESTING LABORA | ATORY: <u>Texas Research</u>
THOD: <u>Continuous pho</u> | Institute, 9063 Bee | Caves Road, Austin | | | 2.
3. | TEMPERATURE: | 22-25°C | colonization detection | n with a 11.7 ev i | | | 4. | COLLECTION MEE | | | | | | 5.
6. | OTHER CONDITION | ONS: 2 inch cells wer | e used./ Detector Tem | perature = 60C. | | | 7. | DEVIATIONS FRO | OM ASTM F739 METHOD: | Flow rate to cells | was 100 cc/min | | 3. | CHAL | LENGE CHEMICAL | . 1 | : COMPONENT 2 | : 3 | | , | 1. | CHEM NAME(s) : | : Propylene Oxide | :
N/A | :
N/A | | | 2. | CAS NUMBER(s): | 16088-62-3 | : N/A | : N/A | | | 3.
4. | CONC. (IF MIX) |) N/A | N/A | . N/A | | | 7. | CHEMICAL SOURC | reagent grade | : N/A
: N/A | N/A
N/A | | 4. | TEST | RESULTS | | ` ~ `` | | | | | | IME: 137 min | | | | | 5. S | | LIMIT 0.68 ppm.
ERMEATION RATE 1.43
SS: 18-20 mil | ug/cm² x hour. | | | | 5. S | STEADY STATE PE
SAMPLE THICKNES | LIMIT 0.68 ppm.
ERMEATION RATE 1.43
SS: 18-20 mil | | : CONCENTRATION | | | 5. S | STEADY STATE PE
SAMPLE THICKNES
SELECTED DATA F | LIMIT 0.68 ppm. ERMEATION RATE 1.43 (SS: 18-20 mil | | : CONCENTRATION | | | 5. S | STEADY STATE PE
SAMPLE THICKNES
SELECTED DATA F | LIMIT 0.68 ppm. ERMEATION RATE 1.43 (SS: 18-20 mil | | : CONCENTRATION | | | 5. S | STEADY STATE PE
SAMPLE THICKNES
SELECTED DATA F | LIMIT 0.68 ppm. ERMEATION RATE 1.43 (SS: 18-20 mil | | : CONCENTRATION | | | 5. S | STEADY STATE PE
SAMPLE THICKNES
SELECTED DATA F | LIMIT 0.68 ppm. ERMEATION RATE 1.43 (SS: 18-20 mil | | : CONCENTRATION | | | 5. S | TIME | LIMIT 0.68 ppm. ERMEATION RATE 1.43 (SS: 18-20 mil | | : CONCENTRATION | | | 5. S 6. S 7. S 4. S 6. S 6. S 6. S 6. S 6. S 6. S 6 | TIME TIME | LIMIT 0.68 ppm. ERMEATION RATE 1.43 (SS: 18-20 mil | | : CONCENTRATION | | | 5. S 6. S 7. S 4. S 6. S 6. S 6. S 6. S 6. S 6. S 6 | TIME | LIMIT 0.68 ppm. ERMEATION RATE 1.43 (SS: 18-20 mil | | : CONCENTRATION | | | 5. 56. 57. 5 | TIME TIME | LIMIT 0.68 ppm. ERMEATION RATE 1.43 (SS: 18-20 mil POINTS N/A : CONCENTRATION : | | : CONCENTRATION | | | 5. 56. 57. 5 | TIME TIME | LIMIT 0.68 ppm. ERMEATION RATE 1.43 (SS: 18-20 mil POINTS N/A : CONCENTRATION : | | : CONCENTRATION: : | | 5. | 5. 56. 57. 5
7. 5
8. 0 | TIME TIME | LIMIT 0.68 ppm. ERMEATION RATE 1.43 (SS: 18-20 mil POINTS N/A : CONCENTRATION : | | : CONCENTRATION: | Permeation of Propylene Oxide through USCG Material Composite Run | DESCRIPTION OF PRODUCT EVALUATED | | |--|-------------| | 1: TYPE: Teflon laminated Nomex | | | 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no visible imperfections | | | 4: MANUFACTURER: Chemfab Corp. | | | 5: PRODUCT IDENTIFICATION: Challenge 5100 | | | 6: LOT OR MANUFACTURER DATE: N/A | | | 7: NOMI NAL THICKNESS: 15-20 mil | | | 8: DESCRIPTION: Material was orange colored on one side and buff colored on other side. | the | | TEST METHOD | | | | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Ree Caves Road, Austin | <u>, TX</u> | | 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.7 eV T 3. TEMPERATURE: 22-25°C | amp. | | 4. COLLECTION MEDIUM: No | | | 5. COLLECTION SYSTEM: N2 | | | 6. OTHER CONDITIONS: 2 inch cell was used./ Detector Temperature = 60C. | | | 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cell was 100cc/min. | | | CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | | 1. CHEM NAME(s): Propyleme Oxide : N/A : N/A | | | 2. CAS NUMBER(s): 75-56-9 : N/A : N/A | | | 3. CONC. (IF MIX) N/A : N/A : N/A | | | 4. CHEMICAL SOURCE: Aldrich reagent : N/A : N/A grade : N/A : N/A | | | TEST RESULTS | | | 1. DATE TESTED: June 10, 1986 2. NUMBER OF SAMPLES TESTED: One (Run I) 3. BREAKTHROUGH TIME: 170 min. 4. MIN DETECTABLE LIMIT 1.01 ppm. 5. STEADY STATE PERMEATION RATE 1.09 ug/cm² x hour. 6. SAMPLE THICKNESS: 19 mil. 7. SELECTED DATA POINTS | | | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATIO | N | | 2 | | | 3 | | | 5. | | | 6 | | | 7 | | | 8 | | | 9. : : : : : : : : : : : : : : : : : : : | | | ¥V• | | | 8. OTHER OBSERVATIONS: | | | | | | SOURCE OF DATA | | | Sample was run by Sylvia Cooper on June 10, 1986. | | Run 1 | | | TYPE: Teflon laminated Nomex PROTECTIVE MATERIAL CODE: 068 | | | |----|--------------------------|--|--|--| | | | CONDITION BEFORE TEST: Unused, no vi | isible imperfections | | | | 4: | MANUFACTURER: Chemfab Corp. | | | | | | PRODUCT IDENTIFICATION: Challenge 5 | 100 | | | | | LOT OR MANUFACTURER DATE: N/A | | | | | | NOMINAL THICKNESS: 19-20 mil | | | | | 8: | DESCRIPTION: Material was orange co-
other side. | lored on one side an | d buff colored on the | | 2. | TES | T METHOD | | | | | 1. | TESTING LABORATORY: Texas Research I | nstitute, 9063 Bee C | aves Road, Austin, TX | | | | ANALYTICAL METHOD: Continuous photo: | ionization detection | with a 11.70 eV lamp. | | | | TEMPERATURE: 22-25°C | | | | | | COLLECTION MEDIUM: N2 | | ······································ | | | | COLLECTION SYSTEM: N2 | | | | | ٥. | OTHER CONDITIONS: 1 inch cell was | used. /Detector Te pe | rature = 60C. | | • | / • | DEVIATIONS FROM ASTM F739 METHOD: F. | ICW FATE TO CELL WAS | TOU cc/min. | | L | CHA | LIENCE CHEMICAL 1 | COMPONENT 2 | : 3
: | | | 1. | CHEM NAME(s): Propylene Oxide | : N/A | : N/A | | | | CAS NUMBER(s): 75-56-9 | N/A | : N/A | | | | CONC. (IF MIX) N/A | N/A | : N/A | | | 4. | CHEMICAL SOURCE: Aldrich | N/A | : N/A | | | 2. 3
3.
4. 1
5. | DATE TESTED: 1-30-87 NUMBER OF SAMPLES TESTED: One (Run II BREAKTHROUGH TIME: 195 minutes MIN DETECTABLE LIMIT .13 ppm STEADY STATE PERMEATION RATE 1.10 (u | | | | | | SAMPLE THICKNESS: 19-20 mil | | | | | /. | SELECTED DATA POINTS N/A | | | | | | TIME : CONCENTRATION | : CONCENTRATION | : CONCENTRATION | | | | 1. | : | : | | | | 2. | : | : | | | | 3. | : | : | | | | 4. | : | : | | | | 5: | : | | | | | 6 | : | : | | | | 7 | <u>:</u> | : | | | | 8 | | <u>:</u> | | | | 9. : | - | <u> </u> | | | , | · · · · · · · · · · · · · · · · · · · | • | • | | | 8. | OTHER OBSERVATIONS: | | | | | | | | | | • | sou | RCE OF DATA Sample was run by Denise McDonald | on January 30, 1987 | <u> </u> | | • | sou | | on January 30, 1987 | | ### Chemical Resistance Testing of Challenge 5100 ### Propylene Oxide Run II Propylene Oxide charged Into cells Switched from cells to standard gas | DE | SCRIPTION OF PRODUCT EVALUATED | | ٠ | | | | | |------------|--|------------------------|---------------|------------------|--|--|--| | 1: | TYPE: Teflon laminated Nomex | | | | | | | | 3: | المراجع والمراجع | | | | | | | | 3: | | o visible imperfection | ns | | | | | | 4: | | | | | | | | | 5: | | | | | | | | | 6: | | | | | | | | | 7: | NOMINAL THICKNESS: 19-20 mil | | | | | | | | 8: | DESCRIPTION: Material was orange | colored on one side | and buf | f colored on the | | | | | | other side. | | | | | | | | TE | ST METHOD | | | | | | | | 1. | TESTING LABORATORY: Texas Researc | h Institute, 9063 Be | Caves | Road, Austin, T | | | | | 2. | ANALYTICAL METHOD: Continuous ph | otoionization detect: | lon with | a 11.70 eV lam | | | | | 3. | TEMPERATURE: 22-25°C | | | | | | | | | COLLECTION MEDIUM: N2 | | | | | | | | | COLLECTION SYSTEM: N2 | | | | | | | | 6. | OTHER CONDITIONS: 1 inch cell w | | | | | | | | 7. | DEVIATIONS FROM ASIM F739 METHOD: | Flow rate to cell a | res 100 | ec/min_ | | | | | : CH | ALIENGE CHEMICAL 1 | : COMPONENT 2 | • | 3 | | | | | i. | CHEM NAME(s): Propylene Oxide | : N/A | : | n/a | | | | | | CAS NUMBER(s): 75-56-9 | : N/A | | N/A | | | | | | CONC. (IF MIX) N/A | : N/A | ; | N/A | | | | | 4. | | : N/A | :_ | N/A | | | | | 1.
2. | DATE TESTED: 2-09-87 NUMBER OF SAMPLES TESTED: One (Ru BREAKTHROUGH TIME: 169 minutes | n III) | | | | | | | | MIN DETECTABLE LIMIT .13 ppm | | | | | | | | | | (ug/or/thr) | | | | | | | | STEADY STATE PERMEATION RATE .67 (ug/cm2*hr) SAMPLE THICKNESS: 19-20 mil | | | | | | | | | SELECTED DATA POINTS N/A | | | | | | | | | TIME : CONCENTRATI | ON : CONCENTRATIO | ON : | CONCENTRATION | | | | | | 2. : | | | | | | | | | 3. | • | | · | | | | | | 4. | • | | | | | | | | 5. | | | | | | | | | 6. | | : | | | | | | | 7. | | | | | | | | | 8. | | <u>-</u> | | | | | | | 9. | • | | | | | | | | 10. | | | | | | | | 8. | OTHER OBSERVATIONS: | | | | | | | | | | | | | | | | | - | | | | | | | | | | INCE OF DATA | | | | | | | | 30 | URCE OF DATA | ald on Pohances 0 1 | 027 | | | | | | 5 0 | URCE OF DATA Sample was run by Denise McDon | ald on February 9, 1 | 987. | | | | | ## Chemical Resistance Testingof Challenge 5100 ### Propylene Oxide Run III Switched from cells to standard gas | 1. | DES | CRIPTION OF PROD | DUCT EVALUATED | | | |-------------|----------|--------------------------------------|-----------------------------------|-------------------------|-----------------------| | | 1: | TYPE: Teflon la | aminated Nomex | | | | | 2: | PROTECTIVE MATE | RIAL CODE: 068 | | | | | 3: | | | visible imperfections | | | | 4:
5: | MANUFACTURER: | Chemtad Corp. ICATION: Challenge
 5100 | | | | | LOT OR MANUFACT | | | | | | 7: | NOMINAL THICKNE | SS: 15-20 mil | | | | | 8: | DESCRIPTION: No other side. | <u>laterial was orange (</u> | colored on one side and | buff colored on the | | | | other side. | | | | | 2. | TES | T METHOD | | | | | | 1. | TESTING LABORAT | MDV. Tavas Daraansh | Institute, 9063 Bee Cav | was Doad Austin TY | | | 2. | ANALYTICAL METH | 10D: Ion Chromatogra | aphy on Dionex 2000. | es Road, Austin, IA | | | 3. | TEMPERATURE: Ar | mbient | | | | | 4. | COLLECTION MEDICOLLECTION SYST | UM: Aqueous | | | | | 6. | OTHER CONDITION | VS: 2 inch cells wer | re used. | | | | 7. | DEVIATIONS FROM | ASTM F739 METHOD: | | | | . '3 | CHA | LLENGE CHEMICAL | ì | : COMPONENT 2 | 3 | | | | | | : | | | | 1. | CHEM NAME (s): | Silicon Tetrachlo-
ride | : N/A
: N/A | N/A
N/A | | | 2. | CAS NUMBER(s): | 10026-04-07 | N/A | N/A | | | 3. | CONC. (IF MLX) | 99% | N/A | N/A | | | 4. | | :Aldrich | : N/A | N/A | | 4. | TES. | T RESULTS | | | | | | . — . | | | | | | | | DATE TESTED: O | ctober 1, 1986
S TESTED: Three | | | | | | | | was observed after 3 ho | ours. | | | 4. | MIN DETECTABLE L | IMIT_0.5 ppm | | | | | | | RMEATION RATE N/A | | | | | | SAMPLE THICKNESS
Selected Data Po | | d 3 at end of three hou | r test | | | • | JEELOIED PRINT | JIM 00113 1,1, 011 | d o de end of enfee nou | 6630 | | | | TIME | : CONCENTRATION | | : CONCENTRATION | | | | 1. <u>3 hours</u>
2. | : <0.2 ppm | : 40.2 ppm | <0.2 ppm | | | | 3. | : | : | | | | | 4. | : | : | | | | | 5. | : | | | | | | 6.
7. | • | | | | | | B | • | • | | | | | 9. | | · · · · · · | | | | • | 10 | : | | | | | 8. (| OTHER OBSERVATIO | ONS: Retention time | for 5 ppm Silicon Tetr | achloride calibration | | | | | as 2.05 ppm. | | | | 5. | SOLE | RCE OF DATA | | | | | -• | 230 | Samples wer | re run by Denise McD | onald on October 1, 198 | 6 . | | | | | | | | ### 3Hbration-5 ppm Silicon Tetrachloride Standard | ilibration—5 | ppm Silicon | Tetrachlorio | ie Standa | rd | |---------------|-----------------|-------------------------|----------------------------------|------------------| | HANNEL A | INJECT | 81:07: 3 | . | | | \Rightarrow | | | • | | | | | | 2. 05 | | | FERNEATION | • | | 01:07:34 | | | FILE 1. | METHOD 5. | #UN 84 | INDEX | 1 CALI | | AMALYST: DJM | | | | | | :•AME | PPM | RT | AREA 3C | RF | | 1 | e.
e. | 1.25 12 | 4620 02 | | | CL. | 5. | 1. 52 46.
2. 85 1522 | 0167 03
3345 01204 | 5739. | | TOTALS | .5. | 1581 | 3742 | | | | | | | | | MDL-0.5 ppn | n Silicon Tetra | achioride St | andard | · | | | | | | | | CHAMMEL A | INJECT | 91:11 | :24 | | | • = | | | | | | | 7: 92 | | | | | · PERMEATION | | | 91:17:2 | 4 | | FILE 1. | 1877-00 S. | RUN 85 | INDEX | 1 | | ANALYST: D. | JM • | | | | | MAME | PoM | RT | AREA BC | RF | | CL | 9.
9. 515 | | 176307 01
5639 5 2 013 | 34 5 739. | | TOTALS | ə. 5 15 | 1 | 745859 | | | | | • | | | | | | | | | | | | | | | | Reagent Water | r Blank | | | | | | | | | | | CHANNEL A | INJECT | 91:16 | • • • | | | | 795 | 21.70 | • - 4 | | | | 2.84 | | | | | PERMEATION | | | 01:15:1 | | | FILE 1. | METHOD 5. | RUN 86 | _ | | | AMALYST: D. | | | #174EA | • | | N.C. | | | | | | HEME | bei. | RT | AREA SC | RF | | . | 9. | 9. 05 | 97337 04 | | a. 508 2641631 TOTALS ### Silicon Tetrachloride Cell 1 3 hours | CHANNEL A | INJECT .07 | 01: | 20:31 | | |---------------------------------|-----------------------|-------------------------|---------|----------------------| | PERMEATION FILE 1. AMELYST: DUM | 751 2.05
METHOD 5. | RUN 3 | | DEK 1
50:31 | | NAME | Moe | at. | AREA | 9C / | | c. |).
).
). 429 | 0. 37
1. 31
2. 35 | | 01
02
03304573 | | 737413 | 9, 423 | | 2113013 | | ### Silicon Tetrachloride Cell 2 3 kg 22 INJEST CHANNEL A INJECT | | 2.05 | | | | | |------------|--------------------|------------------------|-------------------------------------|------------|-------| | PERMEATION | | | 91:3 | 3:4 | • | | FILE 1. | METHOD 5. | RUN 3 | 9 INI | E:K | 1 | | AMALYST: D | JH | | | | | | HAME | PFM | RT | are.a | 9 C | ř | | 1
CL | 9. 454
8.
8. | 9. 96
1. 9
2. 95 | 5556 <i>3</i>
1436284
1412821 | 92 | a4578 | | TOTALS | 0. 454 | | 2953735 | | | ### Silicon Tetrachloride Cell 3 3 hours 01:30:15 | | . 37 | • | | | | |-----------------|--------------------------|---------------------|------------------------------|------|---------| | PERMEATION | | | 91: | :9:T | 5 | | FILE 1. | METHOD 5. | RUN 9 | 9 [N] | XZC | 1 | | ANALYST: D | ń | | | | | | NAME | FPM | RT | AREA | 3C | 2 | | :
2 | 3. | 9. 97 | 67661 | | | | CT ₃ |).
).
).
), 432 | 0.56
1.9
2.95 | 111259
1515758
1439135 | 92 | 9457S | | TOTALS | 9. 492 | 4. 77 | 1591302 | V | .g+0. 0 | (-221 | 1. | DESCRIPTION OF PRODUCT EVALUATED | |-----|--| | | 1: TYPE: Teflon laminated Nomex | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | 3: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. | | | 5: PRODUCT IDENTIFICATION: Challenge 5100 | | | 6: LOT OR MANUFACTURER DATE: N/A | | | 7: NOMINAL THICKNESS: 15-20 mil | | | 8: DESCRIPTION: Material was orange colored on one side and buff colored on the other side. | | 2. | TEST METHQD | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX | | | 2. ANALYTICAL METHOD: Atomic Absorption Spectrophotometry | | | 3. TEMPERATURE: Ambient | | | 4. COLLECTION MEDIUM: Aqueous | | | 5. COLLECTION SYSTEM: Aqueous | | | 6. OTHER CONDITIONS: 1 inch cells were used. 7. DEVIATIONS FROM ASTM F739 METHOD: | | | 74 BETTHIONS INON HOTH 1703 FETHOD: | | .3. | CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | | 1. CHEM NAME(s): Sodium Hydroxide : N/A : N/A | | | 2. CAS NUMBER(s): 1310-73-2 : N/A : N/A | | | 3. CONC. (IF MIX) 50% : N/A : N/A | | | 4. CHEMICAL SOURCE: Fisher : N/A : N/A | | 4. | TEST RESULTS | | | 1. DATE TESTED: October 13, 1986 | | | 2. NUMBER OF SAMPLES TESTED: Three | | | 3. BREAKTHROUGH TIME: N/A 4. MIN DETECTABLE LIMIT 0.5 ppm | | | 5. STEADY STATE PERMEATION RATE N/A | | | 6. SAMPLE THICKNESS: 19-20 mil | | | 7. SELECTED DATA POINTS Cells 1,2, and 3 at end of three hour test. | | | | | - | TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION | | | 1. 3 hours : <0.5 ppm : <0.5 ppm | | | 2 | | | 4. ———————————————————————————————————— | | | 5. ———————————————————————————————————— | | | 6. : | | | 7 | | | 8 | | | 9. : : : : : : : : : : : : : : : : : : : | | | 10 | | | 8. OTHER OBSERVATIONS: Samples and blanks were analyzed with 0.5, 1.0, and 4.0 ppm sodium standards. | | | | | 5. | SOURCE OF DATA | | | Samples were run by Denise McDonald on 10-13-86. | | | | This page left intentionally blank | 1. | DESCRIPTION OF PRODUCT EVALUATED | • | | |----|--|---|-------| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no v 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange coother side. | | the | | 2. | TEST METHOD | | | | | 1. TESTING LABORATORY: Texas Research I 2. ANALYTICAL METHOD: Atomic Absorptic 3. TEMPERATURE: Ambient 4. COLLECTION MEDIUM: Aqueous 5. COLLECTION SYSTEM: Aqueous 6. OTHER CUNDITIONS: 1 inch cells wer 7. DEVIATIONS FROM ASTM F739 METHOD: | | TX | | | CHALLENGE CHEMICAL 1 | : COMPONENT 2 : 3 | | | | 1. CHEM NAME(s): Sodium Hydrosulfide 2. CAS NUMBER(s): 16721-80-5 3. CONC. (IF MIX) 10% 4. CHEMICAL SOURCE: Fisher | N/A | | | 4. | TEST RESULTS | | | | | 1. DATE TESTED: October 14, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: N/A 4. MIN DETECTABLE LIMIT 0.5 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS Cells 1,2 and 3 | 3 at end of three hour test. | | | | TIME : CONCENTRATION 1. 3 hours : <0.5 ppm | : CONCENTRATION : CONCENTRATION : <0.5 ppm : <0.5 ppm | | | | 2. : : : : : : : : : : : : : : : : : : : | | | | | 8. <u>:</u> : | | | | | 10 | | | | | 8. OTHER OBSERVATIONS: Samples and blan Sodium standards. | anks were analyzed with 0.5, 1.0 and 4. | 0 ppm | | 5. | SOURCE OF DATA Samples were run by Denise McDona | ald on October 14, 1986. | | | , DES | CRIPTION OF PRODUC | I EVALUATED | | | |----------|--|-----------------------------|-----------------------|----------------------| | 1: | TYPE: Teflon lami | | | | | 2:
3: | PROTECTIVE MATER | TEST: Unused, no vi | cible imperfections | | | 3:
4: | MANUFACTURER: CI | | Sible imperfections | · | | 5: | PRODUCT IDENTIFIC | ATION: Challenge 51 | 00 | | | | | | | | | 7:
8: | NOMINAL THICKNESS | erial was buff color | • <u>•</u> | | | 0. | DESCRIPTION: | erial was ball color | | | | . TES | T METHOD_ | | | | | 1. | | Y: Texas Research Ir | istitute, 9063 Bee Ca | ves Road, Austin, TX | | 2. 3. | ANALYTICAL METHOL
TEMPERATURE: 22-2 | | onization detection | with a 11./ eV lamp. | | | COLLECTION MEDIUM | | | | | 5. | COLLECTION SYSTEM | 1: N ₂ | | | | 6. | OTHER CONDITIONS | 2 inch cells were | used./ Detector Temp | erature = 60C. | | | | · | BW Tate to cells was | | | . CHA | LLENGE CHEMICAL | 1 : | COMPONENT 2 | : 3
: | | | | Styrene : | N/A | :N/A | | | | 100-42-5 | N/A | N/A | | 3.
4. | CONC. (IF MIX) | 99%
Ndrich Co.inhibited: | N/A | N/A
N/A | | ٠, | CHEMICAL SOURCE: | vith 10-15ppm 4-TBC : | N/A
N/A | N/A
N/A | | . TES |
T RESULTS | | | · | | 1. | DATE TESTED: Apr | il 13, 1986 | | | | 2. | NUMBER OF SAMPLES | TESTED: Three | | | | | BREAKTHROUGH TIME: | | was observed after 4 | hours | | | STEADY STATE PERMI | | | | | | SAMPLE THICKNESS: | | | | | 7. | SELECTED DATA POI | ITS N/A | | | | | TIME : | CONCENTRATION | : CONCENTRATION | : CONCENTRATION | | | 2. | | • | | | | 3 | | | | | | 4. : | | | • | | | 6. | | | | | | 7 | | | • | | | 8 | · | | : | | | 9. : | | | • | | | | | | | | 8. | OTHER OBSERVATIONS | S: | | | | | | · | | | | . sou | RCE OF DATA | | | | | | Samples were | run by Karen Versch | oor on April 3, 1986 | | | | | | | | Slyrene charged into celle witched from cells to standard gas | | | - | | | AL UATED | | | | |----|------------------|---|---|----------------------------|--|--------------|--|--| | | 1: | | Teflon 1 | | | | | | | | 2: | | CTIVE MAT | | | vicibi | e imperfections | | | | 3:
4: | | ACTURER: | | | A 12 1 D I | e imperiections | | | | 5: | PRODU | CT IDENTI | FICATIO | N: Challenge | 5100 | مردانده عبيرانا المضروبا المستورية والاستد | | | | 6: | LOT O | r manufac | TURER D | ATE: N/A | | | | | | 7: | | AL THICKN | | 5-20 mil | | | | | | 8: | DESCR | IPTION: _
r side | Materia | was orange c | olored | on one side and | buff colored on t | | | | | | | | ~ | | | | 2. | TES | T METH | กก์ | | | | | | | | 1. | TESTI | NG LABORA | TORY: T | exas Research | Instit | ute, 9063 Bee Ca | eves Road, Austin, | | | 2. | TEMPE | RATURE: | Ambient | on Chromatogra | ny on | Dionex 2000. | | | | 4. | | CTION MED | | queous | | | | | | 5. | | CTION SYS | | queous | | | | | | 6. | OTHER | CONDITIO | NS: 2 | inch cells wer | e used | | | | | 7. | DEAIY | TIONS FRO | M ASTH | F739 METHOD: | | | | | 3. | CHA | LLENGE | CHEMICAL | | 1 | : 6 | OMPONENT 2 | : 3 | | | 1. | CHEM | NAME(s): | Sulfu | ric Acid | : | N/A | : N/A | | | | CAS N | LIMBER(s): | 7664- | 93-9 | :== | N/A | : N/A | | | 3. | CONC. | (IF MIX) | 95% | | _: | N/A | :N/A | | | 4. | CHEMI | CAL SOURC | E: Mai ! 1 | nckroot | -: | N/A | N/A | | 4. | TES | T RESU | LTS | | | ·· | · ··· | | | | • | DATE T | ECTED. C | +-mb- | - 12 1006 | | | | | | | | OF SAMPL | | r 12, 1986.
ED: Three | | | | | | | | HROUGH TI | | | observ | ed after 3 hours | S. | | | • | | | I TMT T A | .2 ppm | | | | | | 4. | MIN DE | TECTABLE | E IMI I | | | | | | | 5. | STEADY | STATE PE | RMEAT TO | N RATE N/A | | | | | | 5.
6. | STEADY
SAMPLE | STATE PE
THICKNES | RMEAT 10
S: 19- | N RATE <u>N/A</u>
20 mil | 3 at | end of three ho | er test | | | 5.
6. | STEADY
SAMPLE | STATE PE
THICKNES | RMEAT 10
S: 19- | N RATE <u>N/A</u>
20 mil
Cells 1,2, and | | end of three ho | | | - | 5.
6. | STEADY
SAMPLE
SELECT | STATE PE
THICKNES
ED DATA P | RMEAT 10
S: 19- | N RATE N/A 20 mil Cells 1,2, and CONCENTRATION | | CONCENTRATION | : CONCENTRATION | | - | 5.
6. : | STEADY
SAMPLE
SELECT | STATE PE
THICKNES
ED DATA P | RMEAT 10
S: 19- | N RATE <u>N/A</u>
20 mil
Cells 1,2, and | | | | | - | 5.
6. :
7. | STEADY
SAMPLE
SELECT | STATE PE
THICKNES
ED DATA P | RMEAT 10
S: 19- | N RATE N/A 20 mil Cells 1,2, and CONCENTRATION | | CONCENTRATION | : CONCENTRATION | | - | 5.
6. :
7. | STEADY
SAMPLE
SELECT | STATE PE
THICKNES
ED DATA P | RMEAT 10
S: 19- | N RATE N/A 20 mil Cells 1,2, and CONCENTRATION | | CONCENTRATION | : CONCENTRATION | | - | 5.
6
7. | STEADY
SAMPLE
SELECT | STATE PE
THICKNES
ED DATA P | RMEAT 10
S: 19- | N RATE N/A 20 mil Cells 1,2, and CONCENTRATION | | CONCENTRATION | : CONCENTRATION | | - | 5.
6. : | STEADY
SAMPLE
SELECT | STATE PE
THICKNES
ED DATA P | RMEAT 10
S: 19- | N RATE N/A 20 mil Cells 1,2, and CONCENTRATION | | CONCENTRATION | : CONCENTRATION | | - | 5.
6. :
7. | STEADY
SAMPLE
SELECT | STATE PE
THICKNES
ED DATA P | RMEAT 10
S: 19- | N RATE N/A 20 mil Cells 1,2, and CONCENTRATION | | CONCENTRATION | : CONCENTRATION | | - | 5.
6. :
7. | STEADY
SAMPLE
SELECT | STATE PE
THICKNES
ED DATA P | RMEAT 10
S: 19- | N RATE N/A 20 mil Cells 1,2, and CONCENTRATION | | CONCENTRATION | : CONCENTRATION | | - | 5.
6. :
7. | STEADY
SAMPLE
SELECT | STATE PE
THICKNES
ED DATA P | RMEAT 10
S: 19- | N RATE N/A 20 mil Cells 1,2, and CONCENTRATION | | CONCENTRATION | : CONCENTRATION | | - | 5. 6. 7. | STEADY
SAMPLE
SELECT | STATE PE
THICKNES
ED DATA P
TIME
3 hours | RMEATIO
S: 19- | N RATE N/A 20 mil Cells 1,2, and CONCENTRATION <0.2 ppm | | CONCENTRATION
<0.2 ppm | CONCENTRATION CO.2 ppm | | - | 5. 6. 7. | STEADY
SAMPLE
SELECT 1 2 3 4 5 6 7 8 9 OTHER | STATE PE
THICKNES
ED DATA P
TIME
3 hours | RMEATIO
S: 19-
OINTS | N RATE N/A 20 mil Cells 1,2, and CONCENTRATION <0.2 ppm | | CONCENTRATION
<0.2 ppm | : CONCENTRATION | | - | 5. 6 | STEADY SAMPLE SELECT 1 2 3 4 5 6 7 9 0THER 8 | STATE PE THICKNES ED DATA P TIME 3 hours OBSERVATI 59 minute | RMEATIO
S: 19-
OINTS | N RATE N/A 20 mil Cells 1,2, and CONCENTRATION <0.2 ppm | | CONCENTRATION
<0.2 ppm | CONCENTRATION CO.2 ppm | | 5. | 5. 6 | STEADY SAMPLE SELECT 1 2 3 4 5 9 OTHER 8. | STATE PE THICKNES ED DATA P TIME 3 hours OBSERVATI 59 minute | RMEATIOS: 19- | N RATE N/A 20 mil Cells 1,2, and CONCENTRATION <0.2 ppm etention time | for 10 | CONCENTRATION <0.2 ppm ppm Sulfate ca | CONCENTRATION CO.2 ppm iiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii | | 5. | 5. 6 | STEADY SAMPLE SELECT 1 2 3 4 5 9 OTHER 8. | STATE PE THICKNES ED DATA P TIME 3 hours OBSERVATI 59 minute | RMEATIOS: 19- | N RATE N/A 20 mil Cells 1,2, and CONCENTRATION <0.2 ppm etention time | for 10 | CONCENTRATION
<0.2 ppm | CONCENTRATION CO.2 ppm | | 5. | 5. 6 | STEADY SAMPLE SELECT 1 2 3 4 5 9 OTHER 8. | STATE PE THICKNES ED DATA P TIME 3 hours OBSERVATI 59 minute | RMEATIOS: 19- | N RATE N/A 20 mil Cells 1,2, and CONCENTRATION <0.2 ppm etention time | for 10 | CONCENTRATION <0.2 ppm ppm Sulfate ca | CONCENTRATION CO.2 ppm | ### MDL-0.5 ppm Sulfate Standard ### Reagent Water Blank ### Sulfuric Acid Cell 2 3 hours ### Sulfuric Acid Cell 3 3 hours | 1. | DESCRIPTION OF PRODUCT EVALUATED | ے کے بات | |-----------|--|--| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 | · · | | | 3: CONDITION BEFORE TEST: Unused, no visit | le imperfections | | | 4: MANUFACTURER: Chemtap Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 | | | | 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A | · | | | 7: NOMINAL THICKNESS: 15-20 mil | | | | 8: DESCRIPTION: Material was orange colore | d on one side and buff colored on the | | | other side. | | | 2. | TEST METHOD- | | | | 1. TESTING LABORATORY: Texas Research Insti
2. ANALYTICAL METHOD: Ion Chromatography o | tute, 9063 Bee Caves Road, Austin, TX | | | 3. TEMPERATURE: Ambient | III D TONCK BOOD! | | | 4. COLLECTION MEDIUM: Aqueous | | | | 5. COLLECTION SYSTEM: Aqueous | | | | 6. OTHER CONDITIONS: 2 inch cells were use 7. DEVIATIONS FROM ASTM F739 METHOD: | عول المن المن المن المن المن المن المن الم | | | 7. DEVIATIONS FROM ASIM F739 METHOD: | in the second se | | 3. | CHALLENGE CHEMICAL 1 : . | COMPONENTEZ : 3 | | | : | : | | | 1. CHEM NAME(s): Sulfur Monochloride: | N/A : N/A | | | 2. CAS NUMBER(s): 10025-67-9 3. CONC. (IF MIX) 97% | N/A | | | 4. CHEMICAL SOURCE: Aldrich | N/A N/A | |
4. | TEST RESULTS 1. DATE TESTED: October 6, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: N/A 4. MIN DETECTABLE LIMIT 0.5 ppm. 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mils | | | | 7. SELECTED DATA POINTS Cells 1,2, and 3 at | the end of 3 hour test. | | | TIME : CONCENTRATION : 1. 3 hours : <0.5 ppm : 2. | CONCENTRATION : CONCENTRATION CO.5 ppm : <0.5 ppm | | | 3. | | | | 4 | | | | 5. | : | | | 6 | | | | 7. <u>:</u> : : | | | | 9. | | | | 10 | | | | 8. OTHER OBSERVATIONS: Retention time for 2.07 minutes. | 5 ppm Sulfur Monochloride standard was | | 5. | SOURCE OF DATA Samples were run by Denise McDonald | on October 6, 1986. | | ;alibration- | 5 ppm Sulfur Mon | ochloride Standard | | | | | |--|------------------------|--|---|--------------|---------------------------|-----------------| | E- * . 193 | 1311 | Ti il | | | | | | | •• | | | | | | | :=*;;, | | 19:17:17 (MM 74) | Pin A. | • | | | | | 3D 5 \$.4 27 | INIEN 1 CALIB | • • | nochioride | Cell 1 3 hour | ,
P o | | | | | Oonal M | | | • | | | 22m 2* | ** E \$ E \$ | SPANEL A | INDECT | | | | • | • | | | | 13177184 | | | | | | A | | | | | •• | • | !:L!!?? | FERMENTION | | 23 | | | | | | | METHCO S. | F_N 11 | : <: = | | | - | | 4H=14821 234 | | | | | · · | | | m## \$ | ##M | PT AES | 14 40 | | MDI =0.5 nor | n Sulfur Monochio | ride Standard | 4 | e. | 0.07 10658 | :5 e 1 | | · · · · · · · · · · · · · · · · · · · | | inge Creticet a | CL. | 8.49b | 1.8 167815
2.84 171158 | 9 67 | | | | | 1074_\$ | e. | ::17:2 | ; 4 | | | | 149173 | | . | • • • | | | | دن شه
دنش | | Sulfer Mo | nochloride (| Cell 2 3 hours | B | | ************************************** | | 13:46:13 | | | | | | THEATION .E 1. ME | THOS S. RUN ' | | CHANNEL A | INJECT | 15:55:53 | | | | | 2 (1761 2 | | . 67 | | | | • | | | | . 84 | | | | 4度差 | rPM RT | AREA BC FF | PERMEATION | | 15 | 175: | | • |). 1. 24
3 1. 25 | | FILE 3. | rethod 5. | RUN 31 | • | | TOTALS | 0. 617 2. 08
0. 617 | 1076581 | Analyst: Dim | | | | | V | 4 | | HENE | beid | FT ARE | A 5: | | | | | Cr ₂ | e.
3.231 | 0.07 £1456
2.00 71201 | | | | | | TETALS | ė. | | | | : | | | | • | 102637 | ž | | | • • | | • | | | | | Reagent Water | r Blank | | Sulfur Mo | nochloride (| Cell 3 3 hours | S | | C-4-4 <u>()</u> = | INJEIT | . 13:51:43 | | | • | | | | . 27 | | (• • · · · · · · · · · · · · · · · · · | INCELT | 10:13:13 | | | | *** | | | | | ; | | FEFTETTION | | 13:51:43 | • | : 24 | | | | FILE 1. | METHOD 5. RI | N 10 INDEK 1 | FERRENTIN
File (1. | u | | 3:13: | | AMALYST: DI | | - | ************************************** | 427m:1 4. | F.% 18 : | 1415 | | nane | FPM | et apea bi ef | · | | | | | cu ¹ | | | ·4** ± | = E ·4 | | EA E | | | | % 07 201255 01
% 06 467173 012030752. | • | 3.
3. (4) | 0.07 1755
2.04 7854 | 3 8 | | 707-63 | 6. 727 | 670474 | -:: | ٠. | 7:33 | 1 | UCT EVALUATED | | | |---------------|-------------|----------------------------|---|--| | | | minated Nomex | | | | | | RIAL CODE: 068 | | البائد الموالية المعاولات والمستحد الموادد | | | | | visible imperfections | | | 4: MANUF | ACTURER: | Chemfab Corp. | | | | | | ICATION: Challenge | 2100 | | | | | URER DATE: N/A | | | | | | SS: 15-20 mil | alanad an ana aida and | | | | er side. | aterial was orange c | olored on one side and | buff colored on th | | TEST METH | | | | | | | _ | | | | | 1. TESTI | NG LABORAT | ORY: <u>Texas Research</u> | <u>Institute, 9063 Bee Cav</u> | <u>res Road, Austin, T</u> | | 2. ANALY | TICAL METH | OD: <u>Continuous phot</u> | oionization detection v | with a 11.70 eV lan | | 3. TEMPE | RATURE: 22 | -25°C | | <u> </u> | | | CTION MEDI | | | | | J. CULLE | CTION SYST | EM: N2 | | | | 7 DEVIA | TIONS EDOM | ACTH E730 METURD: | re used. /Detector Temp
Flow rate to cells was | perature = buc. | | | TITONS FROM | ASIM F739 METHOU: | FIOW Pate to ceils was | | | CHALLENGE | CHEMICAL | 1 | : COMPONENT 2 | 3 | | 1. CHEM | NAME(s): | 1,1,2,2,-Tetra- | : K/A | N/A | | 2 CRC N | HIMDED/al. | chloroethane | : N/A | N/A | | | LIMBER(s): | | : N/A :: | N/A | | | | N/A | : N/A | N/A | | 4. CHEMI | CAL SOURCE | :Aldrich reagent
grade | : N/A
: N/A | N/A
N/A | | TEST RESU | LTS | grade | | 177 | | 1. DATE T | ESTED: Ma | v 19,1986 | | | | | | S TESTED: Three | | | | 3. BREAKT | HROUGH TIM | E: No breakthrough | was observed after 15.2 | hours | | 4. MIN DE | TECTABLE L | IMIT C.23 ppm | | | | | | MEATION RATE N/A | | ب المداوي المداوي المداور الأمام والأمام | | 6. SAMPLE | THICKNESS | : 17-19 mil. | | | | 7. SELECT | ED DATA PO | INTS N/A | | | | | TIME | : CONCENTRATION | : CONCENTRATION : | CONCENTRATION | | 1: — | | <u>:</u> | | | | 3 | | : | | | | 4. —
5. — | | : | | | | 6. — | | • | | · · · · · · · · · · · · · · · · · · · | | 7. | | : | | | | 8 | | : | : |)
 | | 9 | | : | : | ;
} | | 10 | | • | : - |)
 | | משעדה א | OBSERVATIO | NC • | | | | O. UINEK | POSEKIVITO | · | | | | , | | | | | | SOURCE OF | | mum hu Culuda Cassa | May 10 1006 | | | 79 | mpres were | run by Sylvia Conpe | r un may 19, 1900 | | ## Chemical Resistance Testing of USCG Material with ### 1,1,2,2-Tetrachloroethane | anewol mgg P | |--| I STELLER STELLEN DER KANNEN DER KANNEN BERTEILE BERTEILE FREI FER FREI | cm/60mfn cm/ | | | | | | to Cella: 100cc/min 1 ath: 4 | | | | | | Flow rate to celle: 100cc/min hput aitn: 1 Recorder attn: 4 Chart apeed: 5.0cm/60min Chart apeed: 5.0cm/60min 1 cm c | | Page Range R | | —————————————————————————————————————— | | | • | RODUCT EVALUATED | | | | | | | |----------------|----------------|--|--------------------|-----------------------|--|--|--|--| | 1: | | laminated Nomex | | | | | | | | 2: | | | | | | | | | | 3: | | FORE TEST: Unused, no vis: | lble imperiections | | | | | | | 4: | | Chemfab Corp. | | | | | | | | 5: | | rification: Challenge 5100 |)
 | | | | | | | | | ACTURER DATE: N/A | | | | | | | | | | ONESS: 15-20 mil | | | | | | | | 8: | other side. | Material was orange colo | red on one side an | nd buil colored on th | | | | | | TE | ST METHOD | | | | | | | | | 1. | TESTING LABOR | RATORY: Texas Research Ins | titute, 9063 Bee C | aves Road, Austin, T | | | | | | 2. | | ETHOD: Continuous photoio | nization detection | with a 11.70 eV lam | | | | | | 3. | | | | | | | | | | | COLLECTION M | | | | | | | | | | COLLECTION ST | | | | | | | | | 6. | OTHER CONDIT | IONS: 1 inch cells were | used. /Detector Te | mperature = 60C. | | | | | | 7. | DEVIATIONS F | ROM ASTM F739 METHOD: Flor | w rate to cells wa | s 100 cc/min. | | | | | | CH | ALLENGE CHEMIC | AL 1 : | COMPONENT 2 | : 3 | | | | | | 1. | CHEM NAME(s) | : Tetrachloroethylene : | N/A . | : N/A | | | | | | | CAS NUMBER(s | | N/A | : N/A | | | | | | | CONC. (IF MI | | N/A | : N/A | | | | | | | | RCE: Aldrich reagent : | N/A | : N/A | | | | | | | | grade : | N/A | : N/A | | | | | | 1.
2.
3. | BREAKTHROUGH ' | PLES TESTED: Three TIME: No breakthrough was | observed after 10. | 4 hours | | | | | | | MIN DETECTABLE | | | | | | | | | | | PERMEATION RATE N/A | | | | | | | | _ | | ESS: 18-19 mil | | | | | | | | 7. | SELECTED DATA | POINTS N/A | | | | | | | | | TIME | : CONCENTRATION | : CONCENTRATION | : CONCENTRATION | | | | | | | 2. | • | : | : | | | | | | | 3. | : | : | : | | | | | | | 4. | : | : . | : | | | | | | | 5. | | :
 : | | | | | | | 6. | | | : | | | | | | | 7. | | : | : | | | | | | | | | : | : | | | | | | | 8. | | : | • | | | | | | - | 9. | | | | | | | | | - | | | : | : | | | | | | R. | 9. | CTONS: | : | | | | | | | <i>-</i>
8. | 9. | rions: | : | | | | | | | <i>-</i>
8. | 9. | rions: | : | : | | | | | Chemical Resistance Testing of USCG Material with Tetrachloroethylene | * A 1 1 | : | 11 | | . . | ; | | | . 9 | |---|---------------|---------------------|--------------|----------------------|--|-----------------|---------------------------------------|---------------------| | | - - | | ;; . | <u> </u> | | | 1. 1. 1. 1. 1. 1. 1. 1. | | | | | | | - | | | 3 | - | | | | 9 U 0 | njo | T mc | ld l | | - (| 2 | | | } | | | | ::: Щ | Ш | • | = | | | J. 1 . | | | | ननामा | - | +4+ | - | | | | | | | !!!;!!! | | | | | | 1:11 | | | | 7 | | | | | | H | | | | | | - 1 | 2 | | | | | | - | :::::::::::::::::::::::::::::::::::::: | | -1 | - 5 | | | | | Ш | 7 | | | 1111 | | | | | | | | -1114 | | | <u> </u> | | | | | | | | | | Switched from celle | | | | | | -1::;
 : | | | \ <u>``</u> } | - B | | Burn de de Sign | | - 46 | | | | | | i.,; | | | I., i . | | μ!!! . | | | | } | :;; ! | | | | | | |
គ: | | | ::
• | | | | | | ļi | | <u> </u> | | | | | | | | | | Hitti.
Hitti | | | | | | 1 717 | ::: ··· | | | | -1 |
 -• | | alma lea i m | 4 | | | ļ | | | | | | | | | | | - | | -1 | | | Hilbert | | | |
 : : | | | ···.;} | 1 | | | j., | | "[1]
 | :
! | <u> </u> | i
 | | | | | j:: | | | . | | | 1 | | | |] ;;; | | | -:
 -: | بدر
نندا: | | ini | | | | dam : | | | [1975-75]
 | | n il:
Liit | 1 | | | | | | !! | | | | | i di | | (c) [1.16.1] | 1 | | 7 1 | i
La transita | | | | 'n | | The Later | ļ | | .;:!l | | 4 |
 | | lija
I | | . 100 | | 141, 141, 1 | ; | i | | | | <u>.</u> | | | 1:: '
1 | | ! | | |]]]
 | 1: | ! | | | i-i- | | | ; ; ; | , <u>,,,</u> | 117 | | | | | | | | 1.1111111 | | | <u> </u> | : | | | len i | | 11. | | | | | | | | | | | 1. | ;;;;
;;;;;;;; | ļ¦i, | <u>.</u> ::[]{. | . | | | | | | | | 1077)
1076 | :::: ! | ļ.:
- | | | ļ.: · | | | 1: | · · · · · · · · · · · · | !
 110 | | و ا | | = | | | | | | :::
 | | 1 6 | | Ē | | | | ado. | | Hile. | | | | = 70 | , i | | | : | | iliin. | · } · · · | j:-] | | E O | h | | | | | <u> </u> | .}# | Ja 7 | | 70° | | felli | <u>Liji.</u> | | | 1111 | } | | | Ŏ: Ō | | | | - : | | | -{{ | | | 210 | | | | | | | \ | | | | <u> </u> ":1: | | n . | | | | | | | 0.0
0.0
0.0 | | | 1 | -:; : ₋ - | | - | .(| 删. | | 22- 2 # | | 1::*: | | | | | | | | | F ' : | 2 | |] !!! :- | | !!! !: | 此此 | Īii . | | | ,I. I | | Heel!! | 1 | | шш | 1.11111 | | | pin p | 111 | | | 11: 11: 11 | | Ш | gr y grad | li i | | low rate to cella: 100cc/min
low rate to Detector: 100cc/min
interest atm: 4
that apped: 6.0cm/60min | | | | | | | 7. | | | . DE | SCRIPTION OF PRO | DUCT EVALUATED | | • | |------------|--------------------------------|----------------------------------|------------------------|---------------------------------------| | 1: | | | | · · · · · · · · · · · · · · · · · · · | | 2:
3: | | RE TEST: Unused, no v | isible imperiors | | | 4: | | | is rore imperfections | | | 5: | | FICATION: Challenge 5 | 100 | | | | LOT OR MANUFAC | | | | | 7: | | | | | | 8: | DESCRIPTION: _ | Material was orange co | lored on one side and | buff colored on the | | | other side. | | | | | . TE | ST METHOD | | | | | 1. | TESTING LABORA | TORY: Texas Research I | nstile a. 9063 Bee Car | ves Road, Austin, TX | | 2. | ANALYTICAL METI | HOD: Continuous photo | ionization detection v | with a 11.7 eV lamp. | | | TEMPERATURE: 2 | | | | | | | | | | | 6. | OTHER CONDITIO | TEM: No
NS: 2 inch cells were | used. / Detector Lemna | rature = 600 | | 7. | DEVIATIONS FRO | ASTH F739 HETHOD: F | ow rate to sells was | 90cc/min. | | .CH | ALLENGE CHEMICAL | 1 | COMPONENT 2 | 3 | | 1. | CHEM NAME (s): | Toluene | ¶/A | N/A | | 2. | CAS NUMBER(s): | 108-88-3 | N/A | N/A | | 3.
4. | CONC. (IF MIX) CHEMICAL SOURCE | N/A | N/A | N/A | | ٠. | CHEMICIT SOURCE | E: U.I. Daker | : <u>N/A</u> : | N/A | | TE | ST RESULTS | • | | | | | DATE TESTED: A | | | | | | | ES TESTED: Three | | | | 3. | BREAKINKUUGH III | ME: No breakthrough w | as observed after 3 ho | ours | | 5 | MIN DETECTABLE I | RMEATION RATE N/A | | | | 6. | SAMPLE THICKNESS | S: 17-19 mil | | | | | SELECTED DATA PO | | | | | | TIME | : CONCENTRATION | : CONCENTRATION : | CONCENTRATION | | | 2. | : | | | | | 3. | | | | | | 4 | <u>:</u> | | | | | 6. | | | | | | 7. | : | | | | | 8. | | | | | | 10. | : | | | | R | OTHER ORSERVATIO | ONC · | | | | ٥. | — — — | ONS: | | | | 60 | UDOE OF BASA | | | | | S 0 | URCE OF DATA Samples wer | e run by Karen Verscho | or on April 2, 1986 | | | | | | | | Chemical Resistance Testing of USCO Material with Toluene | 8 01 119 10 | broseA | | | |--|--------|-------------|--------------------------| | | | naulot magr | | | | | | | | | | | 1 | | | | | | | | | | 13 | | | | | 0
 0
 0 | 上 | 畫 | | | | | 12 | | 100 H | | | | | 0 0 0 | | | Found engrées into patie | | Flow rate to defet docc/min. Flow rate to defeator: 60-c/min. Chart apped: 2.5cm/10nhr. Input affic: 1 | | | 2 | | Flow ratelto e Flow rate to c Chart epeed: Input attn: 1 Recorder attn | | | | | Flow
Chan | | | | | 1. | DESCRIPTION OF PRODUCT EVALUATED | |----|--| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was buff colored | | 2. | TEST METHOD | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.7 eV lamp. 3. TEMPERATURE: 22-25 °C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: Z inch cells were used./ Detector Temperature = 60C. 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was 90cc/min | | 3. | CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | | 1. CHEM NAME(s): 0-Toluidine 2. CAS NUMBER(s): 95-53-4 3. CONC. (IF MIX) N/A 4. CHEMICAL SOURCE: J.T.BAKER Practical grade TEST RESULTS 1. DATE TESTED: April 11, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 3.25 hours 4. MIN DETECTABLE LIMIT 0.43 ppm. 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 17-19 mil | | | 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION : | | | 2. : : : : : : : : : : : : : : : : : : : | | | 6. : : : : : : : : : : : : : : : : : : : | | | 9 | | | E. OTHER OBSERVATIONS: | | | | | 5. | Source OF DATA Samples were run by Karen Verschoor on April 11, 1986 | 100 CO | -1: | | laminated Nomex | | | | | |------------|-----------------|---------------------------------------|----------------------|---------------|----------------------------------|--| | 2: | | IRIAL CODE: 068 | | | | | | | | | | | | | | 4: | MANUFACTURER: | Chemfab Corp. | | | الكالي الأوران كواني واليوادية و | | | 5: | PRODUCT IDENTI | FICATION: Challenge 5 | .00 | | | | | | | | | | | | | 7: | | | | , | | | | 8 : | Description: | Material was buff color | red | | | | | TES | IT METHOD | | | | • | | | 1. | | CORY: Texas Research Is | | | | | | | | HOD: Continuous photo: | conization detection | on with | 11.70 eV lam | | | - | TENTIATAL: | | | | | | | | Correction was | | | | | | | | COLLECTION STS | | | | | | | •• | OTHER CONDICTO | NS: 2 inch sells were | used /Defector To | MDeletn | e = 60C. | | | 7. | DEVIATIONS FRO | M ASIM F739 METEOD: Flo | ow rate to cells w | as yucc/ | 213 | | | Cit | TIENCE CHEMICAL | . 1 | टान्ट्रकाटना 2 | • | 3 | | | 1. | THEM NAME (8) | | ¥/A | : | 3/4 | | | | | diisocyanate | A/K | : | N/A | | | 2. | CAS NUMBER(s): | 384-34-3 | N/A | : | N/A | | | 3. | CONC. (IF MIX) | | N/A | | . id . i | | | 4. | CREMICAL SOURCE | E: Aldrich Technical | N/A | | A | | | | | grade | N/A | | N/A | | | TES | EST RESULTS | | | | | | | | DATE TESTED: _A | | | | | | | | | IS TESTED: Three | | | | | | 3. | BREAKTEROUGE TI | ME: No breakthrough w | s observed efter | 3.25 hou | 7.8 | | | | HIN DETECTABLE | | | | والمستقد المستقي والمستقد والم | | | | | RMEATION RATE N/A | | | | | | | SAPLE THICKNES | | | | | | | 7. | SELECTED DATA F | OINIS N/A | | | | | | | TIME | : CONCENTRATION | : CONCENTRATIO | N : C | ONCENTRATION | | | | 2. | - | _ ` | <u>:</u> | | | | | 3: | | <u>:</u> | - | | | | | 4, | • | : | : | | | | | 5. | | : | : | | | | | 6. | | | 1 | | | | | 7. | | | | | | | | 8. | : | : | : | | | | | 9. | 3 | | : | | | | | 10. | : | | | | | | | OTHER OBSERVATI | IONS: | | | | | | 8. | | · · · · · · · · · · · · · · · · · · · | | | | | | 8. | | | | | | | RESERVED RESERVED 1. DESCRIPTION OF PRODUCT EVALUATED | | 2: PROTECTIVE MATERIA | AL CODE: 068 | | | | | | |--
---|---|---|---------------------|--|--|--| | | 3: CONDITION BEFORE | TEST: Unused, no vi | sible imperfections | | | | | | | | emfab Corp.
ATION: Challenge 51 | 30 | | | | | | | 6: LOT OR MANUFACTURE | | | | | | | | | 7: NOMINAL THICKNESS | : 15-20 mil | | | | | | | | 8: DESCRIPTION: Mat other side. | erial was orange co | ored on one side and | buff colored on the | | | | | | TEST METHOD | | | | | | | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, TX 2. ANALYTICAL METHOD: Continuous photoionization detection with a 11.70 eV lamp 3. TEMPERATURE: 22-25 C 4. COLLECTION MEDIUM: N2 | 5. COLLECTION SISTEM | :_ N2 | | | | | | | | 6. OTHER CONDITIONS:
7. DEVIATIONS FROM A | 2 inch cells were | used./Detector Tempe
w rate to cells was I | rature = 60C. | | | | | | 7. DETINITIONS FROM A | 31M 7/39 ME 11100: F10 | A LEFE TO CELLY MED T | oo ee/min. | | | | | | CHALLENGE CHEMICAL | 1 : | COMPONENT 2 : | 3 | | | | | | 1. CHEM NAME (s) : I | richloroethane : | N/A | N/A | | | | | | 2. CAS NUMBER(s): 7 3. CONC. (IF MIX) N | 1-55-6 | N/A | N/A
N/A | | | | | | 4. CHENICAL SOURCE: A | drich meagent | N/A : | | | | | | | | rade | | N/A | | | | | | TEST RESULTS | والمستهدان والمستوالين والمستوالين | . والأرسي البرادية والبرادية | | | | | | | IEST KESOFIS | | | | | | | | | | • 6 1986 · | | | | | | | | 1. DATE TESTED: Jun | | | | | | | | | 1. DATE TESTED: Jun 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME: | TESTED: Three No breakthrough was | observed after 3 hou | rs. | | | | | | 1. DATE TESTED: Jun 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIM | TESTED: Three No breakthrough was IT60 ppm | observed after 3 hou | rs. | | | | | | 1. DATE TESTED: Jun 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIM 5. STEADY STATE PERME | TESTED: Three No breakthrough was IT .60 ppm ATION RATE N/A | observed after 3 hou | rs. | | | | | | 1. DATE TESTED: Jun 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIM 5. STEADY STATE PERME 6. SAMPLE THICKNESS: | TESTED: Three No breakthrough was IT .60 ppm ATION RATE N/A 18-20 mil | observed after 3 hou | rs. | | | | | | 1. DATE TESTED: Jun 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIM 5. STEADY STATE PERME 6. SAMPLE THICKNESS: 7. SELECTED DATA POIN | TESTED: Three No breakthrough was IT .60 ppm ATION RATE N/A 18-20 mil TS N/A | | | | | | | | 1. DATE TESTED: Jun 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIM 5. STEADY STATE PERME 6. SAMPLE THICKNESS: | TESTED: Three No breakthrough was IT .60 ppm ATION RATE N/A 18-20 mil | observed after 3 hou : CONCENTRATION : : | CONCENTRATION | | | | | | 1. DATE TESTED: Jun 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIM 5. STEADY STATE PERME 6. SAMPLE THICKNESS: 7. SELECTED DATA POIN TIME: 1. : 2. : | TESTED: Three No breakthrough was IT .60 ppm ATION RATE N/A 18-20 mil TS N/A | | | | | | | | 1. DATE TESTED: Jun 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIM 5. STEADY STATE PERME 6. SAMPLE THICKNESS: 7. SELECTED DATA POIN TIME: 1. :: | TESTED: Three No breakthrough was IT .60 ppm ATION RATE N/A 18-20 mil TS N/A | | | | | | | | 1. DATE TESTED: Jun 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIM 5. STEADY STATE PERME 6. SAMPLE THICKNESS: 7. SELECTED DATA POIN TIME 1 | TESTED: Three No breakthrough was IT .60 ppm ATION RATE N/A 18-20 mil TS N/A | | | | | | | | 1. DATE TESTED: Jun 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIM 5. STEADY STATE PERME 6. SAMPLE THICKNESS: 7. SELECTED DATA POIN TIME: 1. : 2. : | TESTED: Three No breakthrough was IT .60 ppm ATION RATE N/A 18-20 mil TS N/A | | | | | | | | 1. DATE TESTED: Jun 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIM 5. STEADY STATE PERME 6. SAMPLE THICKNESS: 7. SELECTED DATA POIN TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : | TESTED: Three No breakthrough was IT .60 ppm ATION RATE N/A 18-20 mil TS N/A | | | | | | | | 1. DATE TESTED: Jun 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIM 5. STEADY STATE PERME 6. SAMPLE THICKNESS: 7. SELECTED DATA POIN TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | TESTED: Three No breakthrough was IT .60 ppm ATION RATE N/A 18-20 mil TS N/A | | | | | | | | 1. DATE TESTED: Jun 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIM 5. STEADY STATE PERME 6. SAMPLE THICKNESS: 7. SELECTED DATA POIN TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | TESTED: Three No breakthrough was IT .60 ppm ATION RATE N/A 18-20 mil TS N/A | | | | | | | | 1. DATE TESTED: Jun 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIM 5. STEADY STATE PERME 6. SAMPLE THICKNESS: 7. SELECTED DATA POIN TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | TESTED: Three No breakthrough was IT .60 ppm ATION RATE N/A 18-20 mil TS N/A | | | | | | | | 1. DATE TESTED: Jun 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIM 5. STEADY STATE PERME 6. SAMPLE THICKNESS: 7. SELECTED DATA POIN TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | TESTED: Three No breakthrough was IT .60 ppm ATION RATE N/A 18-20 mil TS N/A CONCENTRATION | | | | | | | | 1. DATE TESTED: Jun 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIME: 4. MIN DETECTABLE LIM 5. STEADY STATE PERME 6. SAMPLE THICKNESS: 7. SELECTED DATA POIN TIME 1 | TESTED: Three No breakthrough was IT .60 ppm ATION RATE N/A 18-20 mil TS N/A CONCENTRATION | | | | | | ## Chemical Resistance Testing of USCG Material with Trichloroethane Flow rate to cells: 100cc/min Flow rate to Descript: 100cc/min Recorder attn: 4 Chart appead: 5.0cm/80min Lamp: 11.7 ev Inchloroethane charged into cells Switched from calls to standard &se | 1: | TYPE: Teflon law PROTECTIVE MATER | RIAL CODE: 068 | | | |----------------------------|--------------------------------------|--|------------------------|-------------------| | 3: | | E TEST: Unused, no vis | ible imperfections | | | 4: | MANUFACTURER: | | | | | 5: | | ICATION: Challenge 510 | 00 | | | 6: | LOT OR MANUFACT | | | | | 7: | NGMINAL THICKNES | | | | | 8: | DESCRIPTION: M | aterial was buff color | 10 | | | TES | ST METHOD | | | | | 1. | | ORY: Texas Research Ins | stitute, 9063 Bee Cave | s Road, Austin, T | | | - ANALYTICAL METH | OD: Continuous photoic | onization detection wi | th a 11.70 eV lan | | 3. | | -25°C | | | | 4. | COLLECTION MEDI | UM: N2 | | | | 5. | COLLECTION SYST | EM: N2 | | | | Ō. | OTHER CONDITION | S: 2 inch cell was us | sed /Detector Temperat | ure = 60C. | | 7. | DEATHITONS LYON | ASTM F739 NETHOD: F15 | A Late to Cell Mes and | C/MIn. | | CHA | LLENGE CHEMICAL | 1 : | COMPONENT 2 : | 3 | | 1. | CHEM NAME (s) : | Trichloroethylene : | 11/3 | N/A | | | CAS NUMBER(s): | | N/A : | N/A | | 3. | CONC. (IF MIX) | N/A | N/A : | N/A | | 4. | CHEMICAL SOURCE | :Aldrich reagent : | N/A : | N/A | | | T RESULTS | grade : | N/A | N/A | | 2.
3.
4.
5.
6. | BREAKTHROUGH TIM
MIN DETECTABLE L | S TESTED: One (Run I) E: 143 min. IMIT 0.07 ppm MEATION RATE 2.04 ug/s : 17-19 mil | cm- hour | | | | TIME 1 | : CONCENTRATION | : CONCENTRATION : | CO NCENTRATION | | | 2. | : | <u>:</u> | | | | Ž | · | <u> </u> | | | | 5. | • | :: | | | | 6 . | : | : | | | | 7. | <u>:</u> | • | | | | 8. | <u> </u> | | | | | 9. | : | | | | | 10. | : | · | | | | • | | | | | | | | | | | 8. | OTHER OBSERVATIO | NS: | | | # Permeation of Trichloroethylene through USCG Material Run Trichloroethane charged into cells | 2 | | ERIAL CODE: 068 | | | | |---|--|---|----------------------|----------------------|--| | | | RE TEST: Unused, no v | <u> </u> | s | | | | : MANUFACTURER: | | | | | | | PRODUCT IDENTI | FICATION: Challenge 5
TURER DATE: N/A | 109 | | | | | | ESS: 15-20 mil | | | | | | | Material was buff cold | red. | | | | Ī | | | | | ······································ | | 1 | TEST METHOD | | | | | | _ | . TESTING LABORA | TORY: Texas Research I | nstitute, 9063 Bee | Caves Ro | d, Austin, TX | | 3 | . TEMPERATURE: 2 | | nonization detection | n with a | 11./ eV lamp. | | | . COLLECTION MED | | | | | | 5 | . COLLECTION SYS | TEM: N2 | | | | | 7 | 5. OTHER CONDITIO
7. DEVIATIONS FRO | NS: 2 inch cell was M ASTM F739 METHOD: F | low rate to cell wa | perature
s 90cc/m | = 60C. | | C | CHALLENGE CHEMICAL | 1 | : COMPONENT 2 | : | 3 | | 1 | . CHEM NAME(s): | Trichloroethylene | :
: | : | N/A | | | . CAS NUMBER(s): | | : N/A | | N/A | | 3 | . CONC. (IF MIX) | N/A | : N/A | _; | N/A | | 4 | . CHEMICAL SOURC | E:Aldrich reagent | : N/A | _; | N/A | | T | EST RESULTS | grade | : N/A | : | N/A | | 1 | . DATE TESTED: A | pril 29, 1986
ES TESTED: One (Run II | | | · | | | B. BREAKTHROUGH TI | | | | · · · · · · · · · · · · · · · · · · · | | | . MIN DETECTABLE | | | | | | 5 | . STEADY STATE PE | RMEATION RATE 1.63 ug | /cm² hour | | | | 6 | . SAMPLE THICKNESS | S: 17-19 mil | | | | | 7 | . SELECTED DATA P | OINTS | | | | | | TIME
1. | : CONCENTRATION | : CONCENTRATION | : œı | CENTRATION | | | 2. | : | : | : | | | | 3. | • | • | <u>:</u> | · | | | 4. | | | - | | | | 6. | • | • | | | | | ž. ——— | : | <u>:</u> | | | | | 8. | • | : | : | | | | 9. | : | • | | | | | 10. | : | : | : | | | | OTUED ODEEDWATE | | | | | | Ω | | | | | | | 8 | 3. OTHER OBSERVATION | ···· | | | | Permeation of Trichloroethylene
through USCG Material Run II | DESCRIPTION OF PRODUCT EVALUATED | | | |--|-------------------------|----------------------| | 1: TYPE: Teflon laminated Nomex | | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | | 3: CONDITION BEFORE TEST: Unused, no | Visible imperfections | | | 4: MANUFACTURER: Chemfab Corp. | | | | 5: PRODUCT IDENTIFICATION: Challenge | 5100 | | | 6: LOT OR MANUFACTURER DATE: N/A | | | | 7: NOMINAL THICKNESS: 15-20 mil | | | | 8: DESCRIPTION: Material was buff col | ored. | | | TEST METHOD | · | | | 1. TESTING LABORATORY: Texas Research | Institute, 9063 Bee Car | ves Road, Austin, TX | | 2. ANALYTICAL METHOD: Continuous phot
3. TEMPERATURE: 22-25°C | oionization detection i | with a 11.7 eV lamp. | | | | <u></u> | | | | | | 5. COLLECTION SYSTEM: No | · | - 700 | | 6. OTHER CONDITIONS: 2 inch cell was | used./ Detector Temper | ature = ouc. | | 7. DEVIATIONS FROM ASTM F739 METHOD: | Flow rate to cell was S | 90 cc/min | | CHALLENGE CHEMICAL 1 | : COMPONENT 2 | .3 | | 1. CHEM NAME(s): Trichloroethylene | N/A | N/A | | 2. CAS NUMBER(s): 79-01-6 | : N/A | N/A | | 3. CONC. (IF MIX) N/A | : N/A | : N/A | | 4. CHEMICAL SOURCE: Aldrich reagent | : N/A | N/A | | grade | : "N/A | N/A | | TEST RESULTS | | | | 1. DATE TESTED: April 30, 1986 2. NUMBER OF SAMPLES TESTED: One (Run | 111) | | | 3. BREAKTHROUGH TIME: 146 min. | | | | 4. MIN DETECTABLE LIMIT 0.09 ppm | | | | | ug/cm hour | | | 6. SAMPLE THICKNESS: 17-19 mil | ag/ ciii 110a1 | | | 7. SELECTED DATA POINTS | | | | | : CONCENTRATION | : CONCENTRATION | | 1 <u>:</u> | CONCENTRATION | CONCENTRATION | | 2. <u>:</u> : : : : : : : : : : : : : : : : : : | | • | | 3. : | <u> </u> | <u>:</u> | | 5. : | • | | | 6. : | | <u>:</u> | | 8. : | • | · | | 9. | | : | | 10 | | | | 8. OTHER OBSERVATIONS: | | | | | | | | SOURCE OF DATA | | | | Sample was run by Karen Verschoo | r on April 30, 1986. | | # Chemical Resistance Testing of USCG Materlal with Tetrachloroethylene Tetrachloroethylene charged into cells Flow rate to Detector: 100cc/mln Flow rate to cella: 100cc/min Recorder attn: 4 C-249 | . DE: | SCRIPTION OF PROD | OCT EVALUATED | | | |------------|-------------------|---|---|--| | 1: | | | | | | 2: | PROTECTIVE MATE | | | | | 3: | | E TEST: Unused, no v | is(ble imperfection | ns | | 4: | MANUFACY URER: | | | | | 5: | | ICATION: Challenge 51 | 100 | | | 6 : | | | | | | 7:
8: | | | 0004 00 000 0140 | ad built colleged on the | | 0. | other side. | acerial was orange col | ored on one side a | ind buff colored on the | | . TE | SIT METHOD | | | | | 1. | TESTING LABORAT | ORY: Texas Research I | stitute, 9063 Bee | Caves Road, Austin, TX | | 2. | ANALYTICAL METH | IOD: <u>Continuous photo</u> | <u>ionization detection</u> | n with a 10.20 eV lamp | | 3. | | 25℃ | | المارية والمراجع المارية المراجع المارية والمارية والمارية والمارية والمارية والمارية والمارية والمارية والمارية | | 4. | | | | | | 5. | | | · · · · · · · · · · · · · · · · · · · | | | 7. | DEVIATIONS FROM | IS: 1 inch cells were ASTM F739 NETHOD: F14 | w rate to cells wa | s 100 cc/min. | | - CH | ALLENGE CHEMICAL | 1 : | COMPONENT 2 | : 3 | | _ | | _ | | • | | | CHEM NAME (s): | | <u> </u> | | | | | N/A | N/A | | | _ | CONC. (IF MIX) | :Crown reagent grade | N/A | :N/A | | 4. | CHEMICAL SOURCE | crown reagent grade | N/A | : N/A | | . TES | ST RESULTS | | | | | | DATE TESTED: Ju | | | | | | NUMBER OF SAMPLE | | | | | | | IE: No breakthrough was | s observed after 3. | b hours. | | | MIN DETECTABLE L | | | | | | SAMPLE THICKNESS | MEATION RATE N/A | | | | | SELECTED DATA PO | | | | | • | | | · — · · · · · · · · · · · · · · · · · · | | | | TIME
1. | : CONCENTRATION | : CONCENTRATION | : CONCENTRATION | | | 2. | | | | | | 3. | | <u>- •</u> | | | | 4 | : | | | | | 6. | <u> </u> | <u> </u> | | | | 7 . | • | -: | | | | 8. | • | - ; | | | | 9. | | <u> </u> | | | | 10. | • | <u> </u> | : | | | T | ····· | | | | 8. | OTHER OBSERVATIO | INS: | | | | | | | | | | | | | | | | . \$01 | URCE OF DATA | | | | | | Camples were | run by Sylvia Cooper | on July 24, 1986. | | | | 2 mint 62 MEL | | | | | | | | | | |--|---|---|-------------|-----------------| - [1] [1] [1] [1] [1] [1] [1] [1] [1] [1] | 7 | φ. : : : : : : : : : : : : : : : : : : : | | <u> </u> | | | | | | | | | | | | | | | Towers answer | mag t + | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | : = : = : : : : | | | 1 | | | | | | | | | | | | 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | | | | | | | | | ٠ | 7 | | | | | | | | | | | | شاهده استیه دهشوی در این .
محصور است | · · · · · · · · · · · · · · · · · · · | . | | | | | | F | | | | | | cc/min | | | | | | riin
COcc/min | | | | | | c/min
100cc/min
min | | | | | | Occ/min
or: 100cc/min
iOmin | | | | | | 100cc/min
ctor: 100cc/min
u/60min
2 - | | | | | | : 100cc/min
:tector: 100cc/min
cm/80min
32 | | | | | | Mectactor: 100cc/min
Mectactor: 100cc/min
1.0cm/60min | | | | | | cells: 100cc/min
) Dectector: 100cc/min
0
: 6.0cm/60min
)V | | | | | | to cells: 100cc/min to Dectector: 100cc/min : 10 ed: 6.0cm/60min .2eV | | | | | | te to cells: 100cc/min te to Dectector: 100cc/min thr: 10 peed: 6.0cm/60min for attn: 32 | | | | | | rate to cells: 100cc/min
rate to Dectector: 100cc/min
attr: 10
r speed: 6.0cm/60min
x: 10.2eV | | | | | | Flow rate to cells: 100cc/min
Flow rate to Dectector: 100cc/min
is brout attr: 10
Chart speed: 6.0cm/60min
Charp: 10.2eV | 9 | | | | Turpentine charged into cells | 1. | DESCRIPTION OF PRODU | CT EVALUATED | | | |----|--|---|-----------------------|----------------------| | | 1: TYPE: Teflon land | | | | | | 2: PROTECTIVE MATER | | | | | | 3: CONDITION BEFORE 4: MANUFACTURER: C | TEST: Unused, no v | isible imperfections | <u> </u> | | | | CATION: Challenge 5. | 100 | | | | 6: LOT OR MANUFACTU | RER DATE: N/A | | | | | 7: NOMINAL THICKNES | | | | | | 8: DESCRIPTION: Ma | terial was orange co | lored on one side and | buff colored | | | on the other si | de. | | | | 2. | TEST METHOD | | | | | | 1. TESTING LABORATO | RY: Texas Research I | nstitute, 9063 Bee Ca | ves Road, Austin, TX | | | 2. ANALYTICAL METHO | D: Continuous photo | ionization detection | with a 11.7 eV Tamp. | | | 3. TEMPERATURE: 22- | | | | | | 4. COLLECTION MEDIU
5. COLLECTION SYSTE | M. No | | | | | 6. OTHER CONDITIONS | : 2 inch calls war | e used./ Detector Ter | mperature = 60C | | | 7. DEVIATIONS FROM | ASTM F739 METHOD: F | low rate to cells was | 100cc/min. | | | | | 100 100 10 00130 00 | 200647111111 | | 3. | CHALLENGE CHEMICAL | 1 | COMPONENT 2 | 3 | | | 1. CHEM MAME(s): | Vinvl Acetate | 1 /A | N/A | | | 2. CAS NUMBER(s): | | N/A | N/A | | | 3. CONC. (IF MIX) | N/A | N/A | : ħ /A | | | 4. CHEMICAL SOURCE: | Aldrich reagent | : N/A | : N/A | | | | grade | . <u>N/A</u> | :N/A | | 4. | TEST RESULTS | | | ·• | | | 1. DATE TESTED: Ma | v 13 1006 | | | | | 2. NUMBER OF SAMPLES | | | | | | 3. BREAKTHROUGH TIME | | | | | | 4. MIN DETECTABLE LI | MIT 0.21 ppm. | | | | | 5. STEADY STATE PERM | EATION RATE 3.30ug | /cng/hr | | | | 6. SAMPLE THICKNESS: | 17-19 mil | | | | | 7. SELECTED DATA POI | NTS | | | | | TIME : | CONCENTRATION | : CONCENTRATION | : CONCENTRATION | | | ž: - | | | : | | | 3. | | <u>:</u> | • | | | 4. | | | : | | | 5: | | | : | | | 6: | | | : | | | 7·: | والأكاري والمتالاة المستوي والمتالوات المورودات | <u>:</u> | | | | 8 | | | <u> </u> | | | 9:
10. | | | <u> </u> | | | 10 | | | <u> </u> | | | 8. OTHER OBSERVATION | S: | ; | | | | | | | | | _ | 60 mor 42 6474 | | | - | | ٥. | SOURCE OF DATA | | May 12 1006 | | | | 5amples were | run by karen versch | oor on May 13, 1986. | | ## Permeation of Vinyl Acetate through USCG Material Composite Run Cyl Acetate charged into cells | DESCRIPTION OF PRODUCT EVALUATED | | |
--|------------------------|-------------------------| | 1: TYPE: Teflon laminated Homex | | | | 2: PROTECTIVE MATERIAL CODE: 068 | | | | 3: CONDITION BEFORE TEST: Unused, no | visible imperfection | IS | | 4: MANUFACTURER: Chemfab Corp. | | | | 5: PRODUCT IDENTIFICATION: Challenge | 5100 | | | 6: LOT OR MANUFACTURER DATE: N/A | | | | 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was buff col | | | | o: EESCRIPTION: Material was built col | orea | | | . TEST METHOD | • | | | 1. TESTING LABORATORY: Texar Research | | | | 2. ANALYTICAL METHOD: Continuous phot
3. TEMPERATURE: 22-25 C | colonization detection | on with a 11.7 eV lamp. | | 4. COLLECTION MEDIUM: No | | | | 5. COLLECTION SYSTEM: No | | | | 6. OTHER CONDITIONS: 2 inch cell's we | ere used. / Detector T | emperature = 60C. | | 7. DEVIATIONS FROM ASTM F739 METHOD: | Flow rate to cell wa | is 100 cc/min | | . CHALLENGE CHEMICAL 1 | : COMPONENT 2 | 3 | | 1. CHEM MANE(s): Vinyl Acetate | 1/A | N/A | | 2. CAS NUMBER(s): 108-05-4 | N/A | N/A | | 3. CONC. (IF MIX) N/A | | N/A | | 4. CHEMICAL SOURCE: Aldrich reagent grade | : N/A
: N/A | N/A
N/A | | TEST RESULTS . | | <u>N/A</u> | | 1. DATE TESTED: May 21, 1986 | | | | 2. NUMBER OF SAMPLES TESTED: one (Run | 1) | | | 3. BREAKTHROUGH TIME: 137 min. | | | | 4. MIN DETECTABLE LIMIT 0.21 ppm. | | | | 5. STEADY STATE PERMEATION RATE 3.73 | ug/cmhour | | | 6. SAMPLE THICKNESS: 18-20 m. | | | | 7. SELECTED DATA POINTS | | | | TIME : CONCENTRATION | CONCENTRATION | : CONCENTRATION | | 1. 136 min : 0.0 ppm
2. 195.6 min : 1.57 ppm | | | | 2. 195.6 min : 1.57 ppm
3. 756 min : 3.59 ppm | - | | | 4. : 3.35 50m | | | | 5. | | - - | | 6. | | | | 7. | | • | | 8. | • | | | 9. ————— | | : | | 10. : | | : | | 8. OTHER OBSERVATIONS: | | | | The state of s | | | | SOURCE OF DATA | | | | Sample was run by Karen Verscho | or on May 21, 1986 | | Permeation of Vinyl Acetate through USCG Material Run 1 | | CENTA | CAL PROTECTIVE CLOS | HING PROPUCT EVALUAT | LAN DECABL | |----|---------------------|----------------------|------------------------|--------------------------| | | CRE | CAL PROTECTIVE CECT | HING PROPECT EVALUAT. | TOR RECORD | | 1. | DESCRIPTION OF PROP | CO EVALUATED | | | | | 1: TYPE: Teflon las | mineted Nomes | | | | | 2: PROTECTIVE MATE | | | | | | = | | visible imperfection | | | | 4: MANUFACTURER: (| Chamfal Corn | Visible impeliection | 15 | | | 5: PRODUCT IDENTIF | | 5100 | | | | 6: LOT OR MANUFACTI | TREE DATE: N/A | 3100 | | | | 7: NOT NAL THICKNE | | | | | | | | culored on one side | and buff colored on the | | | other side. | | | | | | | | | | | 2. | TEST METHOD | | | | | | | | | | | | 1. TESTING LABORAT | ORY: Texas Research | Institut =, 4063 Bee | Caves Road, Austin, TX | | | 2. ANALYTICAL METH | DD: Continuous pho | toionizat on detection | on with a 10.20 eV lamp. | | | 3. TEIPERATURE: 22 | | | | | | 4. COLLECTION MEDI | | | | | | 5. COLLECTION SYST | EM: No | | | | | 6. OTHER CONDITIONS | S: linch cell wa | s used./Detector Tem | perature = 100C. | | | 7. DEVIATIONS FROM | AST: F739 METHOD: | Flow rate to cell we | s 100 cc/min. | | | | | | | | 3. | CHALLENGE CHEMICAL | 1 | : Component 2 | : 3 | | | 1. CHEM NAME (s): | Vinul Acatata | :
: N/A | : N/A | | | 2. CAS NUMBER(s): | 108-03-4 | -: N/A | N/A | | | 3. CONC. (IF MIX) | N/A | -: N/A | N/A | | | 4. CHEMICAL SOURCE | | -: N/A | N/A | | | 4. OHEHICAE SOURCE | MIGITOR | | | | 4. | TEST RESULTS | | | | | | 1 DATE MEGTER. 1 | | | | | | 1. DATE TESTED: 1-9 | | -33 | | | | 2. NUMBER OF SAMPLE | | 111) | | | | 3. BREAKTHROUGH TIM | | | | | | 4. MIN DETECTABLE L | | | | | | 5. STEADY STATE PER | EATION RATE 0.46 | ug/cm²/hr | | | | 6. SAMPLE THICKNESS | | | | | | 7. SELECTED DATA PO | INTS N/A | | | | | *** | 00.1100.1100.400.400 | | | | | TIME | : CONCENTRATIO | ON : CONCENTRATION | N : CONCENTRATION | | | 1 | · | | | | | 2. | <u> </u> | | | | | 3. | <u>:</u> | | | | | 4. | <u> </u> | <u> </u> | : | | | 5. | <u> </u> | <u> </u> | : | | | 6. | <u> </u> | | : | | | 7. | • | • | : | Sample was run by Denis McDonald on January 9, 1987. 8. OTHER OBSERVATIONS: SOURCE OF DATA ## Chemical Resistance Testing of Challenge 5100 ### Vinyl Acetate Run II | DE | SCRIFTION OF PRODUCT | EVALUATED | | | | |-----|--------------------------------|---------------------|---|--------------|---------------------------------------| | 1: | | | | | | | 2 | | | | | | | 3 | | | isible imperfectio | ns . | | | 4 | | | | | | | 5 | PRODUCT IDENTIFICA | TION: Challenge 5 | 100 | | | | 6 | LOT OR MANUFACTURE | R DATE: N/A | | | | | 7 : | NOMINAL THICKNESS: | 15-20 mil | | | | | 8 | : DESCRIPTION: Mate | rial was orange co | lored on one side | and buf | colored on th | | | other side. | | | | | | Ţ | EST METHOD | | | | | | ì. | TESTING LABORATORY | : Tayas Rasaarch I | netitura 9063 Rea | Cayes F | land Augein 1 | | 2. | | | ionization detecti | | | | 3. | | | TONIZACION GELECCI | OIL WALL | # 10.20 EV 14 | | 4. | | | | | | | 5. | | | | | | | | | | -4/D | | 1000 | | 6. | | THEN COLL MAS HE | ed/vetector Temper | TOP | 1000. | | . • | OF THE CONTRACT AND AND | in 1739 Milanob. 31 | ON LUIS TO CATT AN | I TOUCE. | 31.7% | | בי | HALLENGE CHEMICAL | 1 | : COMPONENT 2 | = | 3 | | 1. | CHEM NAME(s): Vi | nvl Acerste | : N/A | • | N/A | | | | 8-05-4 | N/A | : | <u>N/A</u> | | 3. | | | N/A | : | N/A | | 4. | | | N/A | : | N/A | | | - | 41.40.1 | | | | | T | ST RESULTS | | | | , | | 1. | DATE TESTED: 2-24- | 87 | | | | | 2. | . NUMBER OF SAMPLES T | ESTED: One (Run II | 1) | | | | | BREAKTHROUGH TIME: | | | | | | | MIN DETECTABLE LIMI | | | | | | | STEADY STATE PERMEA | | /cm2*hr) | | | | | SAMPLE THICKNESS: 1 | | , | | | | _ | SELECTED DATA POINT | | | | | | , , | - | | | | | | | TIME : | CONCENTRATION | : CONCENTRATIO | N : (| CONCENTRATION | | | : | | <u>:</u> | : | | | | 2. | | <u>.</u> : | | | | | 3. | | : | <u> </u> | · · · · · · · · · · · · · · · · · · · | | | 4. | | : | <u> </u> | | | | 5 | | : | : | | | | 6 | | : | : | | | | 7 | | : | : | | | | | | • | : | | | | 8. | | | | | | | 8. | | : | • | | | | | | : | <u> </u> | | | • | 9. : | | : | | | | 8. | 9. | | : | | | | | 9. : 10. : OTHER CBSERVATIONS: | | | | | | | 9. : 10. : OTHER OBSERVATIONS: | | : | | | | | 9. : 10. : OTHER OBSERVATIONS: | | :
:
on February 24, 198 | 37. | | | | 9. : 10. : OTHER OBSERVATIONS: | | :
in February 24, 198 | 37. | | ### Chemical Resistance Testing of Challenge 5100 , Vinyl Acetate Run III | | 1: TY | PE: Teflon la | uct EVALUATED | | | |----|--------------------------------------|--------------------------------|---|--|---------------------------------------| | | 3: CO
4: MA | NDITION BEFOR | RIAL CODE: 068
RE TEST: <u>Unused, no v</u>
Chemfab Corp.
ICATION: Challenge 5 | | | | | 6: L0
7: NO | T OR MANUFACT
MINAL THICKNE | URER DATE: N/A
SS: 15-20 mil | lored on one side and | buff colored on the | | _ | _0 | ther side. | | | | | 2. | TEST M | | ODY. Towns Dosesmon I | matitute ONES Pas Co. | une Dead Austin TV | | • | 2. AN
3. TE | ALYTICAL METH
MPERATURE: 22 | IOD: <u>Continuous photo</u>
2-25°C | nstitute, 9063 Bee Cavionization detection v | with a 10.2 eV lamp. | | | 5. CO | LLECTION MEDI | EM: N2 | | | | | 7. DE | VIATIONS FROM | S: 1 Inch cells were ASTN F739 METHOD: F | used./ Detector Tempo
law rate to cells was | 100cc/min. | | 3. | .CHALLE | NGE CHEMICAL | 1 . | : COMPONENT 2 | 3 | | | 1. CH | EM NAME (s) : | Vinylidene Chloride | | N/A | | | 3. CO | S NUMBER(s):
NC. (IF MIX) | N/A | N/A
N/A | N/A
N/A | | | 4. CH | EMICAL SOURCE | :Aldrich | . N/A | N/A | | | 3. BRE
4. MIN
5. STE
6.
SAM | AKTHROUGH TIM
DETECTABLE L | IMIT .49 ppm MEATION RATE N/A : 19-20 mil | | | | | 1 | TIME | : CONCENTRATION | : CONCENTRATION | CONCENTRATION | | | 2. | | | | | | | 3.]
4. | | • | | · · · · · · · · · · · · · · · · · · · | | | 5. | | | | | | | 6.
7. | | 7 | | | | | 8. Ì | | | : | | | | 10. | | <u> </u> | | | | | 8. OTH | ER OBSERVATIO | NS: | | | | 5. | SOURCE | OF DATA
Samples were | run by Denise McDona | ld on September 23, 19 | 986 | | | | | | | | # Chemical Resistance Testing of USCG Material with Vinylidene Chloride Vinylidene Chloride charged into cells Switched from cells to standard gas | DESCRIPTION OF PRODU | UCT EVALUATED | | | |--|--|---|---| | 2: PRUTECTIVE MATE
3: CONDITION BEFOR
4: MANUFACTURER: (
5: PRODUCT IDENTIF
6: LOT OR MANUFACT
7: NOMINAL THICKNE | RIAL CODE: 068 E TEST: Unused, no v Chemfab Corp. ICATION: Challenge 5 URER DATE: N/A SS: 15-20 mil | 100 | | | TEST METHOD | | | • | | 2. ANALYTICAL METHO
3. TEMPERATURE: 22:
4. COLLECTION MEDION
5. COLLECTION SYST
6. OTHER CONDITION | OD: Continuous photo
-25°C
UM: N ₂
EM: N ₂
S: 2 inch cells were | ionization detection used./ Detector Tem | on with a 11.7 eV lamp | | CHALLENGE CHEMICAL | 1 | : COMPONENT 2 | : 3 | | 2. CAS NUMBER(s):
3. CONC. (IF MIX) | 1330-20-7
Mixed Isomers
:Baker | N/A
N/A
N/A
N/A | N/A
N/A •
N/A
N/A
N/A | | TEST RESULTS | Reagence of ade | · | <u> </u> | | 2. NUMBER OF SAMPLES 3. BREAKTHROUGH TIM 4. MIN DETECTABLE L 5. STEADY STATE PER 6. SAMPLE THICKNESS | S TESTED: Three
E: No breakthrough wa
IMIT 0.13 opm.
MEATION RATE N/A
: 18-20 mil | s observed after th | nree hours. | | TIME
1. | : CONCENTRATION | : CONCENTRATION | CONCENTRATION | | 2. | | | | | 4 | <u>:</u> | | | | 5. | : | | | | 7. | | | | | | : | | • | | 10 | • | | | | 8. OTHER OBSERVATIO | NS: | | | | | | | | | | | | | | | 1: TYPE: Teflon la 2: PRUTECTIVE MATE 3: CONDITION BEFOR 4: MANUFACTURER: 5: PRODUCT IDENTIF 6: LOT OR MANUFACT 7: NOMINAL THICKNE 8: DESCRIPTION: MOTHER SIDES. TEST METHOD 1. TESTING LABORAT 2. ANALYTICAL METH 3. TEMPERATURE: 22 4. COLLECTION MEDI 5. COLLECTION MEDI 5. COLLECTION SYST 6. OTHER CONDITION 7. DEVIATIONS FROM CHALLENGE CHEMICAL 1. CHEM NAME(s): 2. CAS NUMBER(s): 3. CONC. (IF MIX) 4. CHEMICAL SOURCE TEST RESULTS 1. DATE TESTED: Jun 2. NUMBER OF SAMPLE 3. BREAKTHROUGH TIM 4. MIN DETECTABLE L 5. STEADY STATE PER 6. SAMPLE THICKNESS 7. SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | 2: PRUTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no v 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange co other side. TEST METHOD 1. TESTING LABORATORY: Texas Research I 2. ANALYTICAL METHOD: Continuous photo 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N2 5. COLLECTION MEDIUM: N2 6. OTHER CONDITIONS: 2 inch cells were 7. DEVIATIONS FROM ASTM F739 METHOD: F1 CHALLENGE CHEMICAL 1 1. CHEM NAME(s): Xylene 2. CAS NUMBER(s): 1330-20-7 3. CONC. (IF MIX) Mixed Isomers 4. CHEMICAL SOURCE: Baker Reagent Grade TEST RESULTS 1. DATE TESTED: June 2, 1986 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough wa 4. MIN DETECTABLE LIMIT 0.13 ppm. 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 18-20 mil 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 9. : | 1: TYPE: Teflon laminated Nomex 2: PRUTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no visible imperfection 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange colored on one side a other side. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee chem side. TEST METHOD 2. ANALYTICAL METHOD: Continuous photoionization detection at the second | (-262- | 1. | DESCRIPTION OF PRODUCT EVALUATED | | | |----|---|---------------------------|----------------------| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no | visible imperfections | | | | 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge | EVO | | | | 6: LOT OR MANUFACTURER DATE: N/A | : 3100 | | | | 7: NOMINAL THICKNESS: 15-20 mil | | | | | 8: DESCRIPTION: Material was orange | colored on one side and | buff colored on the | | | other side. | | | | 2. | TEST METHOD | | | | | 1. TESTING LABORATORY: Texas Research | Institute, 9063 Bee Cav | es Road, Austin, TX | | | 2. ANALYTICAL METHOD: Continuous pho
3. TEMPERATURE: 22-25°C | toionization detection w | ith a 10.20 eV lamp. | | | 4. COLLECTION MEDIUM: No | | | | | 5. COLLECTION SYSTEM: N2 | | | | | 6. OTHER CONDITIONS: I inch cells w | ere user. Detector Temp | erature = 100C. | | | 7. DEVIATIONS FROM ASTM F739 METHOD: | Flow rute to cells was | 100 cc/min. | | 3. | CHALLENGE CHEMICAL 1 | : COMPONENT 2 : | 3 | | | 1. CHEM NAME(s): Xylenol | : N/A : | N/A | | | 2. CAS NUMBER(s): 576-26-1 | : N/A : | N/A | | | 3. CONC. (IF MIX) N/A | : <u>N/A</u> : | N/A | | | 4. CHEMICAL SOURCE: Aldrich | : N/A : | N/A | | 4. | TEST RESULTS | | | | | 1. DATE TESTED: <u>September 9, 1986</u> 2. NUMBER OF SAMPLES TESTED: Three | | | | | 3. BREAKTHROUGH TIME: No breakthrough | was observed after 3.26 | hours. | | | 4. MIN DETECTABLE LIMIT .01 ppm as Cr | esol. | 100131 | | | 5. STEADY STATE PERMEATION RATE N/A | . | | | | 6. SAMPLE THICKNESS: 19-20 mil | | | | | 7. SELECTED DATA POINTS N/A | | | | | TIME : CONCENTRATIO | N : CONCENTRATION : | CONCENTRATION | | | 2: | • | | | | 3. | | | | | 5. | - : | | | | 6. | : | | | | 7 | : | | | | 8: | : | | | | 9. | <u> </u> | | | | 10 | | | | | 8. OTHER OBSERVATIONS: | | | | | | | | | 5. | SOURCE OF DATA Samples were run by Denise McDo | onald on September 9, 198 | 6 | ## Chemical Resistance Testing of USCG Material with Xylenol Xylenol charged into cells Switched from cells to standard gas (-26. ### APPENDIX D ### METHOD FOR
CREASING MATERIAL SAMPLES (Provided by Chemical Fabrics Corporation) Rough Draft **CHEMFAB Test Procedure O5 September 1986 ### Fold Resistance of CHEMFAB Protective Clothing Material ### SCOPE: CHARLES To evaluate the reduction of chemical permeation resistance of chemical protective clothing material due to hard folding or creasing. ### SAMPLE PREPARATION: Cut a rectangular section of material, 4" x 8", with the long dimension parallel to the warp or machine-direction of the material. ### TEST EQUIPMENT: - 1.) Steel roller 1.50" diameter x 2.25 " length, 10 lb. "al weight (Fig. 1) - 2.) Permeation test apparatus consistent with ASTM 739-81. ### PROCEDURE: - Wipe sample with damp cloth to remove any surface dust or abrasive particles which may damage the sample during rolling. - 2.) Fold sample perpendicular to long dimension. - 3.) Place the folded sample on a hard surface such as a clean lab bench top, metallic or formica table top. - 4.) Roll the sample with the ten pound roller so that the direction of the roll is parallel to the sample fold (Fig. 2). - 5.) Repeat Step 4 nine (9) times for a total of ten (10) rolls. Page Two Rough Draft CHEMFAB Test Procedure O5 September 1986 ### Fold Resistance of CHEMFAB Protective Clothing Material - 6.) Reverse the fold, taking care to insure that the new fold occurs along the same line as the original fold (Fig. 3). - 7.) Repeat Steps 4 and 5. - 8.) Cut permeation test sample so that the fold line bisects the exposed area in the test cell. - 9.) Perform permeation testing (ASTM 739-81) toward chemical of choice. ### RESULTS: Report breakthrough time and permeation rate of folded samples and pristine control samples. Report all parameters required by ASTM 739-81 including chemical(s) type and concentration. FIG. 1. STEEL ROLLER, TOTAL WEIGHT 10 LB Fig. 2. F16. 3. ### APPENDIX E PERMEATION TEST DATA FOR CREASED GARMENT MATERIAL SAMPLES (Data Provided by Texas Research Institute Under Contract) | D | ESCRIPTION OF PROLUCT EVALUATED | | | |-------------------|--|-------------------------|---------------------------------------| | 1 | : TYPE: Teflon lawinated Nomex | | | | | PROTECTIVE MATERIAL CODE: 068 | | | | _ | : CONDITION BEFORE TEST: Unused, no | visible imperfections | | | 4 | | | | | 5 | مستوان مرازين بين من مستوان منبيودكان بالبران بالبران بالبران بالبران بالبران بالبران بالبران بالبران بالبران با | 5100 | | | 6 | : LOT OR MANUFACTURER DATE: N/A | | | | | : NOMINAL THICKNESS: 15-20 mil | | | | | : DESCRIPTION: Material was orange | colored on one side an | d buff colored on the | | | other side. Sample was creased us: | | | | | of 5 September 1986. | | | | T | EST METHOD | | | | 1. | . TESTING LABORATORY: Texas Research | Institute, 9063 Bee C | aves Road, Austin, TX | | 2. | . ANALYTICAL METHOD: Continuous pho | toionization detection | with a 10.20 eV lamp | | 3. | • TEMPERATURE: 22-25°C | | | | 4. | . COLLECTION MEDIUM: No | | | | 3. | . COLLECTION SYSTEM: No | | | | 6 | . OTHER CONDITIONS: 1 inch cells w | as ised. /Detector Temp | erature = 100 C. | | 7. | . DEVIATIONS FROM ASIM F739 METHOD: | Flow rate to cells wa | s 100 cc/min- | | 7 | HALLENGE CHEMICAL 1 | : COMPONENT 2 | : 3 | | 1. | . CHEM NAME(s): Acetone | :
: N/A | :
: N/A | | | . CAS NUMBER(s): 67-64-1 | : N/A | : N/A | | | . CONC. (IF MIX) N/A | : N/A | : N/A | | | . CHEMICAL SOURCE: Mallinckrodt | : N/A | : N/A | | 2
3
4,
5 | . DATE TESTED: 2-23-87 . NUMBER OF SAMPLES TESTED: Three . BREAKTHROUGH TIME: N/A . MIN DETECTABLE LIMIT .09 ppm . STEADY STATE PERMEATION RATE N/A . SAMPLE THICKNESS: 19-20 mils | | | | 7. | . SELECTED DATA POINTS N/A | | | | | TIME : CONCENTRATION | N : CONCENTRATION | : CONCENTRATION | | | 1. | | | | | 2. : | <u>:</u> | | | | 3. | | _ | | | 4. | | <u> </u> | | | 5: | | <u>:</u> | | | 6. : | | · · · · · · · · · · · · · · · · · · · | | | 7. | | : | | | 8. | : | : | | | 9 | | : | | | 10: | : | : | | 8. | OTHER OBSERVATIONS: | | | | | | | | | sc | | | | | SC | DURCE OF DATA | | | | | Samples were run by Denise McDo | nald on February 23, | 1987. | | | | | | ## Chemical Resistance Testing of Creased 5100 Acetoné | | Toluene 0.82 ppm Attn: 16 | | |--|---------------------------|----| | | | ,5 | | 3 3 | | ** | | d. 5100
al.
p. 400
100
Attn_fi | | | | 1 1 2 2 3 1 | | | | | | | | 141 Cre X Indiv Detector Cells Detector | | | | ┦→ | | 3 | | | | | | | | | | | | | | Sampl
Sampl
Compo
Lamp
Flow
Input | | F | | _ | | | | | | | | | |-----|---|-----------------------|---------------------------------------|---------------|-----------------|--|--|--| | 1: | الأن الأن الأن الأن الإن الإن الإن الأن الأن الأن الأن الأن الأن الأن الأ | | | | | | | | | 2: | PROTECTIVE MATE | | | | | | | | | 3: | | E TEST: Unused, no v | visible imperfection | i S | | | | | | 4: | | | | | | | | | | 5: | | ICATION: Challenge 5 | 100 | | | | | | | 6: | LOT OR MANUFACT | | | | | | | | | 7: | NOMINAL THICKNE | | · | | | | | | | 8: | | aterial was orange co | | | | | | | | | | mple was creased usin | ng CHEMFAB Fold Resi | stance | Test procedure | | | | | | of 5 September | 1986. | | | | | | | | TE | ST METHOD | | | | | | | | | 1. | | ORY: Texas Research 1 | | Caves | Road, Austin, T | | | | | 2. | ANALYTICAL METH | OD: Gas Chromatograp | hy | | | | | | | 3. | TEMPERATURE: An | bient | | | | | | | | 4. | COLLECTION MEDI | UM: Charcoal | | | | | | | | 5. | COLLECTION SYST | EM: Charcoal | | | | | | | | 6. | OTHER CONDITION | | e used. | | | | | | | 7. | DEVIATIONS FROM | ASIM F739 METHOD: | | | | | | | | CH. | ALLENGE CHEMICAL | 1 | : COMPONENT 2 | : | 3 | | | | | 1. | CHEM WAME (s) : | Acetonitrile | : N/A | : | n/a | | | | | 2. | | 2206-26-0 | N/A | ; | N/A | | | | | | | N/A | N/A | —:— | N/A | | | | | 4. | | : Fisher-Pesticide | : N/A | : <u>-</u> | N/A | | | | | →• | OHEMICAL SOURCE | Grade | -: N/A | ; | N/A | | | | | TE! | ST RESULTS | OTAGE | | —·- | N/R | | | | | | | | | | | | | | | | DATE TESTED: 2- | | | - | | | | | | | NUMBER OF SAMPLES TESTED: Three | | | | | | | | | | BREAKTHROUGH TIME: N/A | | | | | | | | | | MIN DETECTABLE L | | | | | | | | | | STEADY STATE PER | | | | | | | | | | SAMPLE THICKNESS: 19-20 mil SELECTED DATA POINTS Cells 1,2, and 3 at end of three hour test | | | | | | | | | 7. | SELECTED DATA PO | INTS Cells 1,2, and | 3 at end of three h | our to | est | | | | | | TIME | : CONCENTRATION | : CONCENTRATION | · : | CONCENTRATION | | | | | | 1. 3 hours | : <0.6 ррш | : <0.6 ppm | : | <0.6 ppm | | | | | | 2. | • | • | : | | | | | | | 3. | | : | : | | | | | | | 4. | : | : | | | | | | | | 5. | • | : | : | | | | | | | 6. | : | : | : | | | | | | | 7. | : | : | : | • | | | | | | .8. | • | | : | | | | | | | 9. | : | : | : | | | | | | | 10. | : | : | - | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | 8. | OTHER OBSERVATION | ONS: | | | | 1. | DES | CRIPTION OF PROD | UCT EVALUATED | | | | |----|------|--------------------------|--|---------------------|--------------|----------------| | | 1: | TYPE: Teflon la | minated Nomex | | | | | | 2: | PROTECTIVE MATE | | | | | | | 3: | | E TEST: Unused, no v | isible imperfectio | ns | | | | 4: | MANUFACTURER: | | 100 | | | | | | LOT OR MANUFACT | ICATION: Challenge 5 | 100 | | | | | 7: | NOMINAL THICKNE | | | · | | | | 8: | | aterial was orange co | lored on one side | and buff co | lored on the | | | | | mple was creased usin | | | | | | | of 5 September | 1986. | | | | | 2. | TES | T METHOD | | | | | | | 1. | TESTING LABORAT | ORY: Texas Research I | institute, 9063 Bee | Caves Road | , Austin, TX | | | 2. | ANALYTICAL METH | OD: Continuous photo | ionization detecti | on with a l | 0.20 eV lamp. | | | - | TEMPERATURE: 22 | | | | | | | | COLLECTION MEDI | | | | | | | | COLLECTION SYST | S: linch cell was | wood /Donners Tree | | 1000 | | | - | DEVILTIONS FROM | ASIM F739 METHOD: F | low rate to call w | merature = | 1000. | | | • | 22 - 222 20 ·· 2 · 1.011 | | 10. IELE LO CEII 4 | as 100 CC, 1 | | | 3. | Cila | LIENGE CHEMICAL | 1 | : COMPONENT 2 | : | 3 | | | 1. | CHEM NAME(s): | Carbon Disulfide | : N/A | : | N/A | | | | CAS NUMBER(s): | | : N/A | | N/A | | | | CONC. (IF MIX) | | : N/A | | N/A | | | 4. | CHEMICAL SOURCE | :Fisher | :N/A | : | N/A | | 4. | TES | T RESULTS | | | | | | | | DATE TESTED: 2- | | | | | | | | | S TESTED: One (Run 1 | .) | | | | | | BREAKTHROUGH TIM | | | | | | | 5 | MIN DETECTABLE L | MEATION RATE 13.33 (| 'ug/om2#h=\ | | | | | 6. | SAMPLE THICKNESS | : 19-20 mil | ug/cm ~nr/ | | | | - | | SELECTED DATA PO | | | | | | | | • | : CONCENTRATION | : CONCENTRATIO |)N : CO NO | ENTRATION | | | | 2. | : | | | | | | | | : | : | : | | | | | · | : | | : | | | | | 5. | : | : | : | | | | | 6. | <u>: </u> | | : | | | | | 7.
8. | <u>:</u> | | : | · | | | | 9. | : | • | | | | | | 10. | • | | : | | | | 8. (| OTHER OBSERVATION | NS • | | | | | | J | VSU-N'R11U | ···· | | | | | | | | | | | | | 5. | sou | RCE OF DATA | | | | | | | | Sample was r | un by Denise McDonald | on February 19, 1 | 987. | | | | | | | | | · · | ## Chemical Resistance Testing of Creased 5100 ## Carbon Disulfide Run I Carbon Disulfide charged into cells Switched Switched from cells to standard gas | DE | SCRIPTION OF | PRODUCT E | VALUATED | | | | | | |-----
----------------------|--|------------------|--------------|--|--------------|----------------------|--| | 1: | TYPE: Tef1 | on laminate | ed Nomex | | | | | | | 2: | | | | | | | | | | 3: | CONDITION | BEFORE TEST | I: Unused, no v | visible | imperfection | 5 | | | | 4: | | | | | | | | | | 5: | | | ON: Challenge | 100 | | | | | | 6: | | | | | | | | | | 7 : | NOMINAL TH | ICKNESS: | 15-20 mil | | ······································ | | | | | 8: | DESCRIPTIO | N: Materi | al was orange co | olored | on one side a | nd b | iff colored on th | | | | | DESCRIPTION: Material was orange colored on one side and buff colored on the other side. Sample was creased using CHEMFAB Fold Resistance Test procedure | | | | | | | | | of 5 Sept | ember 1986 | • | | | | | | | 77 | ST METHOD | | | | | | | | | 1. | | | | | | | Road, Austin, T | | | 2. | | | | pioniza | tion detection | n Wi | th a 10.20 eV lam | | | 3. | | | | | | | | | | 4. | | | | | | | | | | 5. | | | | | | | سنميونيس فمباد ماجوب | | | 5. | | | l inch cell was | used., | Detector Temp | erati | re = 100C. | | | 7. | DEVIATIONS | FROM ASIM | F739 METHOD: | low ra | te to cell wa | s 10 | O cc/min. | | | CH | ALLENGE CHEM | ICAL | 1 | : 00 | MPONENT 2 | : | 3 | | | 1. | CHEM NAME (| -) · Cb | a Diaulfida | • | N/A | • | N/A | | | | CAS NUMBER | | | -: | | -:- | N/A | | | | | |) - U | _: | N/A | — <u>:</u> — | | | | 4. | CONC. (IF CHEMICAL S | · | | -! | N/A | ! | N/A | | | ٠. | CHEMICAL S | OURCE: FISH | er | _· | N/A | —·– | N/A | | | TE | ST RESULTS | | | | | | | | | | DATE TESTED | | | | | | | | | | | | TED: One (Run | II) | | | | | | 3. | BREAKTHROUG | H TIME: 1 | l minutes | | | | | | | 4. | MIN DETECTA | BLE LIMIT | .07 | | | | | | | 5. | STEADY STAT | E PERMEATI | ON RATE 12.85(| ug/cm2* | hr) | | | | | 6. | SAMPLE THIC | KNESS: 19 | -20 mils | | | | | | | 7. | SELECTED_DA | TA POINTS | N/A | | | | | | | | TIME | : | CONCENTRATION | : | CONCENTRATION | : | CONCENTRATION | | | | 1. | | | | | <u> </u> | | | | | 2. | | | <u>:</u> | | <u> </u> | | | | | 3. | | | : | | | | | | | 4. | <u> </u> | | | | : | -, | | | | 5. | <u> </u> | <u></u> | | | : | | | | | 6 | : | | : | | <u>:</u> | | | | | 7. | <u> </u> | | : | | <u>:</u> | | | | | 8. | <u> </u> | | : | | <u>:</u> | | | | | 9. | : | | : | | : | | | | | 10. | : | | : | | : | | | | | | | | | | | | | | 8. | OTHER OBSER | VATIONS: | | | | | | | | 8. | OTHER OBSER | VATIONS: _ | | | | ···· | | | ### Chemical Resistance Testing of Creased 5100 Carbon Disulfide Run II = | 1. D | ESURIPTION OF PRO | DOUCT EVALUATED | | | |-----------------------|---|--|-------------------------|----------------------| | 1 | : TYPE: Teflon | laminated Nomex | | | | 2 | : PROTECTIVE MA | TERIAL CODE: 068 | | | | 3 | : CONDITION BEFO | | isible imperfections | _ | | 4 | : MANUFACTURER: | Chemfab Corp. | | | | 5 | : PRODUCT IDENT | FICATION: Challenge | 100 | | | 6 | : LOT OR MANUFAC | TURER DATE: N/A | | | | 7 | : NOMINAL THICK | ESS: 15-20 mil | | | | 8 | : DESCRIPTION: _ | Material was orange co | lored on one side and | buff colored on the | | | other side. | ample was creased usin | g CHEMFAB Fold Resista | nce Test procedure | | | of 5 September | r 1986. | | | | 2. I | EST METHOD | | | | | _ | . TESTING LABOR | ATORY: Texas Research 1 | Institute, 9063 Bee Cav | es Road, Austin, TX | | 2 | · · · · · · · · · · · · · · · · · · · | | ionization detection w | ith a 10.20 eV lamp. | | | . TEMPÉRATURE: | | | | | 4 | | | | | | 5 | | | | | | ÷ | | | used/Detector Temperat | ure = 100C. | | 7 | . DEVIATIONS FRO | M ASIM F739 METHOD: _ E | low rate to cell was l | 00 cc, min. | | 3. 0 | ENTENCE CEMICA | . 1 | : COMPONENT 2 : | 3 | | 1 | . CHEM NAME(s) | Carbon Disulfide | N/A | N/A | | | . CAS NUMBER(s): | | : N/A : | N/A | | 3 | . CONC. (IF MIX) | | : N/A : | N/A | | 4 | . CHEMICAL SOUR | E:Fisher | : N/A : | N/A | | 2
3
4
5
6 | DATE TESTED: 2 NUMBER OF SAMPI BREAKTHROUGH TO MIN DETECTABLE STEADY STATE PR SAMPLE THICKNES SELECTED DATA I | LIMIT .04 ppm RMEATION RATE 10.04 S: 19-20 mils | III)
(Lg/cm²*hr) | | | • | • | | | | | | TLE | : CONCENTRATION | : CONCENTRATION : | CONCENTRATION | | | 1. | <u>:</u> | <u>:</u> : | | | | 2 | | : : | | | | 3. | : | <u>:</u> : | | | | 4. | <u>:</u> | : | | | | 5. | | : | | | | 6. | : | | | | | 7. | <u> </u> | <u>:</u> | | | | 8.
9. | · · · · · · · · · · · · · · · · · · · | | | | | | • | | | | | 10. | <u> </u> | <u>.</u> | | | 8. | OTHER OBSERVATO | ONS: | | | | | | | | | | 5. SC | URCE OF DATA | | | | | | | run by Denise McDon-18 | on February 24, 1987. | | | | | J. Juliage Mesonale | O. FEDILIARY 24, 198/. | | Chemical Resistance Testing of Creased 5100 Carbon Disuffide Run'III Composite Carbon Disuffide charged into cell Switched from cells to standard gas | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 | | * | |------------|---|---|------------------| | | 3: CONDITION BEFORE TEST: Unused, no | visible imperfections | | | | 4: MANUFACTURER: Chemfab Corp. | | | | | 5: PRODUCT IDENTIFICATION: Challenge | 5100 | | | | 6: LOT OR MANUFACTURER DATE: N/A | | | | | 7: NOMINAL THICKNESS: 15-20 mil | | | | | 8: DESCRIPTION: Material was orange c | | | | | other side. Sample was creased usi | ng CHEMFAB Fold Resista | nce Test procedu | | | of 5 September 1986. | | | | 2. | TEST METHOD | | | | | 1. TESTING LABORATORY: Texas Research | | | | | 2. ANALYTICAL METHOD: Continuous phot | olonization detection w | ith a 11./0 eV 1 | | | 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: No | | | | | 4. COLLECTION MEDIUM: N ₂ 5. COLLECTION SYSTEM: N ₂ | | | | | 6. OTHER CONDITIONS: 1 inch cell was | ward /Datastan Tamasan | - 600 | | | 7. DEVIATIONS FROM ASTM F739 METHOD: | Flow rate to cell was 1 | 00 cc/min. | | 3 . | CHALLENGE CHEMICAL 1 | : COMPONENT 2 : | 3 | | | 1. CHEM NAME(s): Dichloromethane | : : N/A : | N/A | | | 2. CAS NUMBER(*): 75-09-2 | : N/A : | | | | 3. CONC. (IF MIX) N/A | : N/A : | N/A | | | 4. CHEMICAL SOURCE: Fisher | . N/A : | N/A | | | 1. DATE TESTED: 4-13-87 2. NUMBER OF SAMPLES TESTED: One (Run 3. BREAKTHROUGH TIME: 53 minutes | 1) | | | | 4. MIN DETECTABLE LIMIT .71 ppm | | | | | 5. STEADY STATE PERMEATION RATE 3.79 | (ug/cm2*hr) | | | | 5. STEADY STATE PERMEATION RATE 3.79 6. SAMPLE THICKNESS: 19-20 mils | (ug/cm2*hr) | | | | 5. STEADY STATE PERMEATION RATE 3.79 | (ug/cm2*hr) | | | | 5. STEADY STATE PERMEATION RATE 3.79 6. SAMPLE THICKNESS: 19-20 mils | | CONCENTRATION | | | 5. STEADY STATE PERMEATION RATE 3.79 6. SAMPLE THICKNESS: 19-20 mils 7. SELECTED DATA POINTS N/A | | CONCENTRATION | | | 5. STEADY STATE PERMEATION RATE 3.79 6. SAMPLE THICKNESS: 19-20 mils 7. SELECTED DATA POINTS N/A | | CONCENTRATION | | | 5. STEADY STATE PERMEATION RATE 3.79 6. SAMPLE THICKNESS: 19-20 mils 7. SELECTED DATA POINTS N/A | | CONCENTRATION | | | 5. STEADY STATE PERMEATION RATE 3.79 6. SAMPLE THICKNESS: 19-20 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : | | CONCENTRATION | | | 5. STEADY STATE PERMEATION RATE 3.79 6. SAMPLE THICKNESS: 19-20 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : | | CONCENTRATION | | | 5. STEADY STATE PERMEATION RATE 3.79 6. SAMPLE THICKNESS: 19-20 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : | | CONCENTRATION | | | 5. STEADY STATE PERMEATION RATE 3.79 6. SAMPLE THICKNESS: 19-20 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | | CONCENTRATION | | | 5. STEADY STATE PERMEATION RATE 3.79 6. SAMPLE THICKNESS: 19-20 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | | CONCENTRATION | | | 5. STEADY STATE PERMEATION RATE 3.79 6. SAMPLE THICKNESS: 19-20 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | | CONCENTRATION | | | 5. STEADY STATE PERMEATION RATE 3.79 6. SAMPLE THICKNESS: 19-20 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | | CONCENTRATION | | • | 5. STEADY STATE PERMEATION RATE 3.79 6. SAMPLE THICKNESS: 19-20 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | | © NCENTRATION | | 5. | 5. STEADY STATE PERMEATION RATE 3.79 6. SAMPLE THICKNESS: 19-20 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | : CONCENTRATION : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | 5. | 5. STEADY STATE PERMEATION RATE 3.79 6. SAMPLE THICKNESS: 19-20 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : 8. OTHER OBSERVATIONS: | : CONCENTRATION : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | 5. | 5. STEADY STATE PERMEATION RATE 3.79 6. SAMPLE THICKNESS: 19-20 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : 8. OTHER OBSERVATIONS: | : CONCENTRATION : : : : : : : : : : : : : : : : : : : | CONCENTRATION | # Chemical Resistance Testing of Craased 5100 ### Dichloromethane Run I Secretary Secretary | DE : | SCRIPTION OF PRO | DDUCT EVALUATED | | • | | |----------------------
--|--|----------------------|--|------------------| | 1: | | laminated Nomex | | | | | 2: | | TERIAL CODE: 068 | | | | | 3: | | ORE TEST: Unused, no | visible imperfection | ns | | | 4: | | Chemfab Corp. | | | | | 5: | PRODUCT IDENT | IFICATION: Challenge | 3100 | | | | 6: | | CTURER DATE: N/A | | | | | 7: | | VESS: 15-20 mil | | | | | 8: | | Material was orange co | | | | | | of 5 September 5 | Sample was creased usiner 1986. | ng CHEMFAB Fold Rei | ilstan | ce Test procedur | | TE: | ST METHOD | | | | | | 1. | TESTING LABOR | ATORY: Texas Research | Institute, 9063 Bea | e Cave | s Road, Austin, | | 2. | | THOD: Continuous photo | | | | | 3. | TEMPERATURE: | 22-25°C | | | | | 4. | = - | | | | | | 5. | | | | | | | 6. | OTHER CONDITIO | MS: linch cell was | used. /Detector Tel | perat | ure = 60C. | | 7. | DEVIATIONS FRO | M ASIM F739 METHOD: | flow rate to cell a | 7as 10 | 0 cc/min. | | CH | allence chemical | 1 | ; COMPONENT 2 | : | 3 | | 1. | CHEM NAME (e) | Dichloromethane | :
: N/A | • | N/A | | | CAS NUMBER(s) | | N/A | :- | N/A | | | CONC. (IF MIX | | N/A | :- | N/A | | 4. | • | | : N/A | :- | N/A | | 2.
3.
4.
5. | BREAKTHROUGH TO
MIN DETECTABLE
STEADY STATE PI | LES TESTED: One (Run IME: 58 minutes LIMIT .79 ppm ERMEATION RATE 3.08 | II)
(ug/cm2*hr) | | | | | SAMPLE THICKNES | | | | | | , | SELECTED DATA I | POINTS N/A | | | | | | TIME | : CONCENTRATION | : CONCENTRATIO | : NC | CONCENTRATION | | | 2. | | : | : | | | | 3. | : | • | : | | | | 4. | : | | : | | | | 5. | • | : | : | | | | 6. | | | : | | | | 7. | : | | : | | | | 8. | : | | : | | | | 9. | : | : | : | | | | 10. | | : | : | | | • | OTUER ORCERVAT | I ONG . | | | | | ٥, | OTHER OBSERVATI | IONS: | | | | | | | | | | | | 501 | URCE OF DATA | bu Daadaa Maha | 1d on Aprel 12 10: | A7. | | | | Sample Was | s run by Denise McDona | TO OU WALTT 12, 12 | - | | Toluene 0.82 ppm ## Chemical Resistance Testing of Creased 5100 Dichloromethane Run II Chemical Dichloromethene Run Creased 5100 Recorder Attn 4 inches/hr Detector Temp [ndprarpu] Flow Rate to Detector_ Flow Rate to Cella_ Sample Material_ Input Attn_ Dichloromethane charged into cells Switched from cells to standard gas E-14 DESCRIPTION OF PRODUCT EVALUATED | 1: | TYPE: Teflon | laminated Nomex | | | |----------------------------|--|--|-----------------------|-------------------------| | 2: | | TERIAL CODE: 068 | | | | 3: | | ORE TEST: Unused, no | visible imperfection | 8 | | 4: | | Chemfab Corp. | | | | 5: | | IFICATION: Challenge | 5100 | | | 6: | | CTURER DATE: N/A | | | | 7: | | NESS: 15-20 mil | | | | 8: | DESCRIPTION: | Material was orange of | colored on one side a | nd buff colored on the | | | | | | stance Test procedure | | | of 5 September | er 1986. | | | | . TE | ST METHOD | | | | | 1 | TESTING LABOR | ATORY, Toron Bosonsh | T | Caves Road, Austin, TX | | | | | | n with a 11.70 eV lamp. | | | TEMPERATURE: | | Oldization detection | H WILH & II./O EV IMMP. | | | COLLECTION ME | | | | | | COLLECTION SY | | | | | | | ONS: I inch cell was | used. /Detector Temp | erature = 60C. | | | | ON ASIN F739 METHOD: | | | | . CH | IALLENGE CHEMICA | L 1 | : COMPONENT 2 | : 3 | | | | _ | • | • | | 1. | CHEM NAME (s) | : Dichloromethane | : %/A | : N/A | | 2. | CAS NUMBER(s) | : 75-09-2 | : N/A | : N/A | | 3. | CONC. (IT MIX |) N/A | : N/A | : N/A | | 4. | CHEMICAL SOUR | CE:Fisher | : N/A | : N/A | | 2.
3.
4.
5.
6. | MIN DETECTABLE
STEADY STATE PI
SAMPLE THICKNES | IME: 53 minutes LIMIT .79 ppm ERMEATION RATE 3.24 (SS: 19-20 mils | | | | 7. | SELECTED DATA | POINTS N/A | | | | | TIME | : CONCENTRATION | N : CONCENTRATION | : CONCENTRATION | | | 2. | : | | | | | 3. | : | : | : | | | 4. | | | : | | | 5. | : | | : | | | 6. | : | 1 | | | | 7. | : | | | | | 8. | | : | <u> </u> | | | 9 | <u> </u> | : | | | | 10 | <u>:</u> | | | | . 8. | OTHER OBSERVAT | IONS: | | | | | | | | | | 5. S O | URCE OF DATA | A. D. B. J. W. N. | | 27 | | | Sample W | as run by Denise McDo | naid on April 14, 190 | y , • | | | | | | | Chemical Resistance Testing of Creased 5100 ## Dichloromethane Run III | DES | CRIPTION OF PRODUCT EVAL | LUATED | | | |-----|--------------------------|-----------------|----------------------|-----------------------| | 1: | TYPE: Teflon laminated | Nomex | | | | 2: | PROTECTIVE MATERIAL CO | | | | | 3: | CONDITION BEFORE TEST: | | sible imperfections | | | 4: | MANUFACTURER: Chemfab | | | | | 5; | PRODUCT IDENTIFICATION | | 00 | | | - | LOT OR MANUFACTURER DA | | | | | 7: | | | | | | 8: | DESCRIPTION: Material | | ored on one side an | d buff colored on the | | 0. | other side. Sample was | cressed using | CHEMEAR Fold Resig | tance Test procedure | | | of 5 September 1986. | | | | | | | | | | | TES | T METHOD | | | | | | | _ | | | | 1. | TESTING LABORATORY: Te | | | | | 2. | | ntinuous photoi | onization detection | with a 11.70 eV lamp. | | | TEMPERATURE: 22-25°C | | | | | | COLLECTION MEDIUM: N2 | | | | | | COLLECTION SYSTEM: N2 | | | | | | OTHER CONDITIONS: 1 | inch cells ware | used. / Detector Te | mperature = 60C. | | 7. | DEVIATIONS FROM ASIM F | 739 METHOD: F1 | ow rate to cells wa | s 100 cc/min. | | CHA | LLENGE CHEMICAL | i : | COMPONENT 2 | : 3 | | Vn. | LIENGE CHEMICAL | • | COMPONENT 2 | • | | 1. | CHEM NAME(s): Dieth | vlamine : | N/A | . N/A | | | CAS NUMBER(s): 109-8 | | N/A | : N/A | | | CONC. (IF MIX) N/A | | N/A | : N/A | | | CHEMICAL SOURCE: Malli | nckrodt: | N/A | N/A | | • | | | | | | TES | T RESULTS | | | | | | | | | | | | DATE TESTED: 2-10-87 | | | | | | NUMBER OF SAMPLES TESTE | | | | | | BREAKTHROUGH TIME: No | | s observed after 3. | 0 hours | | | MIN DETECTABLE LIMIT . | | | | | 5. | STEADY STATE PERMEATION | RATE N/A | | | | | SAMPLE THICKNESS: 19-2 | | | | | 7. | SELECTED DATA POINTS N | /A | | | | | | | 00 110711771 177 011 | 60 NOT 1175 A T 7 A 1 | | | _ | CONCENTRATION | : CONCENTRATION | : CONCENTRATION | | | 1 | | | <u>:</u> | | | 2. : | | | : | | | 3 | | <u>:</u> | : | | | 4 | | | | | | 5 | | <u>:</u> | <u>:</u> | | | 6: | | _: | : | | | 7. | | <u>:</u> | <u> </u> | | | · | | | : | | | 9: | | <u>:</u> | : | | | 10: | | • | : | | | | | | | | 8. | OTHER OBSERVATIONS: | | | | | | | | | | | | | | | | Samples were run by Denise McDonald on February 10, 1987. SOURCE OF DATA ## Chemical Resistance Testing of Creased 5100 ### **Diethylamíne** | | • | | | | 7 | | |---|--------------------------|------------------------------|-------------------------|----------------------------|------------------------------|----------------------| | Chemical: Diethylamine
Sample Material: Creased 5100 | Composite: X Individual: | Lamp: 11.7 Detector temp: 60 | Flow rate to cells: 100 | Flow rate to Detector: 100 | Input attn: 1 Recorder attn: | Chart speed: 2 in/hr | Toluene: 0.82 ppm strn: 8 Diethylamine charged into cells Switched from cells to standard gas E-18 | | 1: | TVDG + Tafia | laminated Nomex | | | |---|--|--|---|---------------------------|-----------------------| | | 2: | | TERIAL CODE: 068 | | | | | 2:
3: | | ORE TEST: Unused, no v | visib's imperfections | | | | | | Chemfab Corp. | Table appetitude | | | | | | IFICATION: Challenge | 100 | | | | | | CTURER DATE: N/A | | | | | 7: | | ONESS: 15-20 mil | | | | | 8: | | Material was orange co | | | | | | | Sample was creased using | ng CHEMFAB Fold Resista | ince Test procedure | | | | of 5 Septemb | per 1986. | | | | | TES | T METHOD | | | | | | | | | | | | | | | LATORY: <u>Texas Research l</u> | | | | | | ANALYTICAL ME | | ionization detection w | with a 11.70 eV lamp. | | | | TEMPERATURE: | | | | | | | COLLECTION ME | | | | | | | OTHER CONDITI | | a used / Datacran Tonn | ATTENTA = 60C | | | | | OM ASIM F739 METHOD: F | te used. / Detector Temp | | | | •• | TE STATIONS IN | ton abili 1/39 agradoI | TOW TALE SO CELIB WAS | TOO CE/MIN. | | • | CHA | LLENGE CHEMICA | L 1 | : COMPONENT 2 : | 3 | | | | | . | : | | | | | CHEM NAME (s) | | ::: | N/A | | | | CAS NUMBER(s) | | : N/A : | N/A | | | 3.
4. | CONC. (IF MIX | K) N/A | : N/A : | N/A | | | →. | CHEMICAL SOUR | CE: Mallinckrodt | : N/A : | N/A | | | mr.c | | | | | | _ | 152 | T RESULTS | | | | | • | 165 | T RESULTS | | | | | • | | T RESULTS DATE TESTED: _ | 2-11-87 | | | | • | 1. i | DATE TESTED:
NUMBER OF SAMP | LES TESTED: Three | | | | • | 1. 1
2. 1
3. 1 | DATE TESTED:
NUMBER OF SAMP
BREAKTHROUGH I | PLES TESTED: Three TIME: No breakthrough | vas observed after 4.0 | hours | | • | 1. 1
2. 1
3. 1 | DATE TESTED:
NUMBER OF SAMP
BREAKTHROUGH T
MIN DETECTABLE | PLES TESTED: Three TIME: No breakthrough v LIMIT .40 ppm | vas observed after 4.0 | hours | | • | 1. 1
2. 1
3. 1
4. 1
5. | DATE TESTED:
NUMBER OF SAMP
BREAKTHROUGH I
MIN DETECTABLE
STEADY STATE F | PLES TESTED: Three TIME: No breakthrough v LIMIT .40 ppm PERMEATION RATE N/A | vas observed after 4.0 | hours | | • | 1. 1
2. 1
3. 4. 1
5. 6. 1 | DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE F SAMPLE THICKNE | PLES TESTED: Three TIME: No breakthrough w LIMIT .40 ppm PERMEATION RATE N/A LSS: 19-20 mil | was observed after 4.0 | hours | | • | 1.
1
2. 1
3. 4. 1
5. 6. 1 | DATE TESTED:
NUMBER OF SAMP
BREAKTHROUGH I
MIN DETECTABLE
STEADY STATE F | PLES TESTED: Three TIME: No breakthrough w LIMIT .40 ppm PERMEATION RATE N/A LSS: 19-20 mil | was observed after 4.0 | hours | | • | 1. 1
2. 1
3. 4. 1
5. 6. 1 | DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE F SAMPLE THICKNE | PLES TESTED: Three TIME: No breakthrough w LIMIT .40 ppm PERMEATION RATE N/A LSS: 19-20 mil | | | | • | 1. 1
2. 1
3. 4. 1
5. 6. 1 | DATE TESTED: NUMBER OF SAMP BREAKTHROUGH I MIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME | PLES TESTED: Three TIME: No breakthrough v LIMIT .40 ppm PERMEATION RATE N/A LSS: 19-20 mil POINTS N/A | | | | • | 1. 1
2. 1
3. 4. 1
5. 6. 1
7. | DATE TESTED: NUMBER OF SAMP BREAKTHROUGH I MIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME 1. | PLES TESTED: Three TIME: No breakthrough v LIMIT .40 ppm PERMEATION RATE N/A LSS: 19-20 mil POINTS N/A | | | | • | 1. 1
2. 1
3. 4. 1
5. 6. 1
7. | DATE TESTED: NUMBER OF SAMP BREAKTHROUGH I MIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME | PLES TESTED: Three TIME: No breakthrough v LIMIT .40 ppm PERMEATION RATE N/A LSS: 19-20 mil POINTS N/A | | | | • | 1. 1
2. 1
3. 4. 1
5. 6. 1
7. | DATE TESTED: NUMBER OF SAMP BREAKTHROUGH I MIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME 1. | PLES TESTED: Three TIME: No breakthrough v LIMIT .40 ppm PERMEATION RATE N/A LSS: 19-20 mil POINTS N/A | | | | • | 1. 1
2. 1
3. 1
4. 1
5. 6. 1 | DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. | PLES TESTED: Three TIME: No breakthrough v LIMIT .40 ppm PERMEATION RATE N/A LSS: 19-20 mil POINTS N/A | | | | • | 1. 1
2. 1
3. 1
4. 1
5. 6. 1 | DATE TESTED: NUMBER OF SAMP BREAKTHROUGH I MIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME 1. | PLES TESTED: Three TIME: No breakthrough v LIMIT .40 ppm PERMEATION RATE N/A LSS: 19-20 mil POINTS N/A | | | | • | 1. 1
2. 1
3. 4. 1
5. 6. 1
7. | DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. | PLES TESTED: Three TIME: No breakthrough v LIMIT .40 ppm PERMEATION RATE N/A LSS: 19-20 mil POINTS N/A | | | | • | 1. 1
2. 1
3. 4. 1
5. 6. 1
7. 1 | DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. | PLES TESTED: Three TIME: No breakthrough v LIMIT .40 ppm PERMEATION RATE N/A LSS: 19-20 mil POINTS N/A | | | | • | 1. 1
2. 1
3. 4. 5
6. 7 | DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. | PLES TESTED: Three TIME: No breakthrough v LIMIT .40 ppm PERMEATION RATE N/A LSS: 19-20 mil POINTS N/A | | | | • | 1. 1
2. 1
3. 4. 5
6. 7 | DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. | PLES TESTED: Three TIME: No breakthrough v LIMIT .40 ppm PERMEATION RATE N/A LSS: 19-20 mil POINTS N/A | | | | • | 1. 1
2. 1
3. 4. 1
5. 6. 7 | DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. | PLES TESTED: Three TIME: No breakthrough v LIMIT .40 ppm PERMEATION RATE N/A CSS: 19-20 mil POINTS N/A : CONCENTRATION : : : : : : : : : : : | | | | • | 1. 1
2. 1
3. 4. 1
5. 6. 7 | DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | PLES TESTED: Three TIME: No breakthrough v LIMIT .40 ppm PERMEATION RATE N/A CSS: 19-20 mil POINTS N/A : CONCENTRATION : : : : : : : : : : : | | | | | 1. 1
2. 1
3. 4. 5
6. 7. | DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | PLES TESTED: Three TIME: No breakthrough v LIMIT .40 ppm PERMEATION RATE N/A CSS: 19-20 mil POINTS N/A : CONCENTRATION : : : : : : : : : : : | | | | | 1. 1
2. 1
3. 4. 5
6. 7. | DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. OTHER OBSERVAT | PLES TESTED: Three TIME: No breakthrough v LIMIT .40 ppm PERMEATION RATE N/A LSS: 19-20 mil POINTS N/A : CONCENTRATION : : : : : : : : : : : : : : : : : : : | : CONCENTRATION : : : : : | CONCENTRATION | | | 1. 1
2. 1
3. 4. 5
6. 7. | DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. OTHER OBSERVAT | PLES TESTED: Three TIME: No breakthrough v LIMIT .40 ppm PERMEATION RATE N/A CSS: 19-20 mil POINTS N/A : CONCENTRATION : : : : : : : : : : : | : CONCENTRATION : : : : : | CONCENTRATION | ## Chemical Resistance Testing of Creased 5100 ### Dimethylformamide Dimethylformemide charged into cells Switched from cells to standard gas | DE | SCRIFTION OF | PRODUCT EV | AL UATED | | | | | |----------------|--|--|----------------|---------------|---------------------------------------|----------------|----------------------------------| | 1: | TYPE: Tefl | | | | | | · | | 2: | | MATERIAL CO | | | | | | | _ | | | : Unused, no | visible | imperfection | ns | · | | | MANUFACTUR | | | | | | | | _ | | | N: Challenge | 5100 | | | | | 6: | | UFACTURER DA | | | | | | | | NOMINAL TH | | | | | | | | 8: | | | | | | | colored on the | | | | enber 1986. | is creased us | ing CHES | rab rold kes | istance | Test procedure | | ΤE | ST METHOD | | | | | | | | | -
 | DOBATORY. T | | . T1- | 0063 n | " |) | | 1. | | | | | | | Road, Austin, The a 10.20 eV lam | | | TEMPERATUR | | ontinuous pho | COLONIZA | tion detecti | on with | a 10.20 ev 12m | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | 4. | | | | | | | | | | COLLECTION | | | | /D | T | 1000 | | 6. | | | inch cells v | | | | | | • | ue (ial-uini | raum Abin i | ניוחא אדיאוחה: | I TOM IN | TE TO COLIS | MEE INO | CC/BIN• | | СН | ALLENGE CHEN | fical. | 1 | : C0 | MPONENT 2 | : | 3 | | 1. | CHEM NAME (| (s): Ethvl | Acetate | : | N/A | : | N/A | | | CAS NUMBER | | | | N/A | | N/A | | | CONC. (IF | | | : | N/A | : | N/A | | | CHEMICAL S | | ience | : | N/A | : | N/A | | 1.
2.
3. | DATE TESTEINUMBER OF SEREAKTHROUGHIN DETECTA | SAMPLES TEST
OH TIME: N/A
NBLE LIMIT | .20 ppm | | | | | | ٥. | STEADY STAT | E PERMEATIO | N RATE N/A | | | | | | | SAMPLE THIC
SELECTED DA | | | | | | | | ′• | SELECIED DE | in Polals | N/A | | | | | | | TIME | ; | CONCENTRATIO | : NO | CONCENTRATIO | : KC | CONCENTRATION | | | 1.
2. | <u> </u> | | : | | : | | | | 3. | | | | | <u></u> | | | | 4. | <u> </u> | | <u>`</u> _ | | <u>-</u> | | | | 5. | <u> </u> | | <u>`</u> | | ; | | | | 6. | : | | <u></u> | | : | | | | | <u> </u> | | <u> </u> | | : | | | | 8. | | | <u>-</u> - | | | | | | 9. | : | | : | | <u>·</u> | | | | | | | : | | : - | | | | 10. | | | | | | | | | 10 | | | | | | | | 8. | OTHER OBSER | RVATIONS: | | | | | | Samples were run by Denise McDonald on March 4, 1987. # Chemical Resistance Testing of Creased 5100 ### Ethyl Acetate Ethyl Acetate charged into cells SwitchOd from cells to standard gas | | 1:
2: | المراج ا | | | | | | | | | |---|----------------|--|---|------------------|----------------------|--|---------------|--|--|--| | | 3: | _ | | | visible imperfection | ns | | | | | | | 4: | MANUFACTURER | : Chemf | ab Corp. | | | | | | | | | 5: | | | ON: Challenge | 5100 | | | | | | | | 6: | LOT OR MANUF | | | | | | | | | | | 7: | NOMINAL THIC | | | | | | | | | | | 8: | DESCRIPTION: | Materi | al was orange | colored on one side | and buil o | olored on the | | | | | | | of 5 Septem | | | ing CHEMFAB Fold Res | istance le | st procedure | | | | | | | OI 2 SESCER | DE1 1300 | ' • | | | | | | | | • | TES | T METHOD | | | | | | | | | | | • | ##9#***** 1480
- | .veuz74 | Taves Deservat | Institute, 9063 Bee | Cause Ros | d Augets TY | | | | | | 2. | ANALYTICAL M | | | toionization detecti | | | | | | | | 3. | TEMPERATURE: | | | COLUMN GELECTI | | 10110 01 1000 | | | | | | 4. | COLLECTION M | | No | | | | | | | | | 3. | COLLECTION 5 | _ | N ₂ | | | | | | | | | ó. | STHER CONDIT | CIONS: | l inch cells w | ere used./Detector I | | | | | | | | 7. | DEVILLIONS F | 304 72 <u>21</u> | F739 METHOD: | Flow rate to cells | was 100 co | /min. | | | | | • | CHA | LIENGE CHEMIC | AL | 1 | : COMPONENT 2 | : | 3 | | | | | | | | | | • | : | | | | | |
| | CHEM NAME(s) | | | : N/A | : | N/A | | | | | | | CAS NUMBER(s | | •54-3 | : <u>N/A</u> | ; | N/A | | | | | | | CONC. (IF MI | | | : N/A | | N/A | | | | | | 4. | CHEMICAL SOU | RCE: Aldr | rich | :N/A | : | N/A | | | | | | TES | T RESULTS | | | | | | | | | | • | | | | | | | | | | | | | 1. | DATE TESTED: | 3-3-87 | | | | | | | | | | 2. | NUMBER OF SAM | PLES TES | TED: Three | | | | | | | | | | BREAKTHROUGH | MIN DETECTABL | PERMEATI | | | | | | | | | | 5. | STEADY STATE | | | | | | | | | | | 5.
6. | STEADY STATE
SAMPLE THICKN | ÆSS: 19 | 32 / 4 | | | | | | | | | 5.
6. | STEADY STATE | ÆSS: 19 | N/A | | | | | | | | | 5.
6. | STEADY STATE
SAMPLE THICKN
SELECTED DATA | ÆSS: 19 | | N : CONCENTRATIO | ON : CO1 | WCENTRATION | | | | | | 5.
6.
7. | STEADY STATE SAMPLE THICKN SELECTED DATA TIME | ÆSS: 19 | N/A CONCENTRATIO | N : CONCENTRATIO | ON : CO! | NCENTRATION | | | | | | 5.
6.
7. | STEADY STATE SAMPLE THICKN SELECTED DATA TIME | ÆSS: 19 | | N : CONCENTRATIO | ON : CO1 | NCENTRATION | | | | | | 5.
6.
7. | STEADY STATE SAMPLE THICKN SELECTED DATA TIME | ÆSS: 19 | | N : CONCENTRATIO | ON : COI | NCENTRATION | | | | | | 5.
6.
7. | STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. | ÆSS: 19 | | N : CONCENTRATIO | ON : COI | WCENTRATION | | | | | | 5.
6.
7. | STEADY STATE SAMPLE THICKN SELECTED DATA TIME | ÆSS: 19 | | N : CONCENTRATIO | ON : COI | NCENTRATION | | | | | | 5.
6.
7. | STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. | ÆSS: 19 | | N : CONCENTRATIO | ON : COI | NCENTRATION | | | | | | 5.
6.
7. | STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. | ÆSS: 19 | | N : CO NCE NTRATIO | ON : COI | WCENTRATION | | | | | | 5.
6.
7. | STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. | ÆSS: 19 | | N : CO NCE NTRAT I (| ON : CON : : : : : : : : : : : : : : : : : : : | WCENTRATION | | | | | | 5.
6.
7. | STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. | ÆSS: 19 | | N : CO NCE NTRAT I (| ON : COI | WCENTRATION | | | | | | 5.
6.
7. | STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. | ÆSS: 19 | | N : CONCENTRATIO | ON : COI | VCENTRATION | | | | | | 5.
6.
7. | STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | TESS: 19 A POINTS : : : : : : : : : : : : : : : : : : : | | ON : CONCENTRATIO | ON : CON | WCENTRATION | | | | | | 5.
6.
7. | STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. | TESS: 19 A POINTS : : : : : : : : : : : : : : : : : : : | | ON : CONCENTRATIO | ON : CON : : : : : : : : : : : : : : : : : : : | WCENTRATION | | | | | | 5.
6.
7. | STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | TESS: 19 A POINTS : : : : : : : : : : : : : : : : : : : | | CONCENTRATIO | ON : COI | WENTRATION | | | | | • | 5.
6.
7. | STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | TESS: 19 A POINTS : : : : : : : : : : : : : : : : : : : | | N : CONCENTRATIO | ON : CON : : : : : : : : : : : : : : : : : : : | | | | | | • | 5.
6.
7. | STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. OTHER OBSERVA | TESS: 19 A POINTS : : : : : : : : : : : : : : : : : : : | CONCENTRATIO | CONCENTRATIO | : | WENTRATION F | | | | # Chemical Resistance Testing of Creased 5100 Hexane Chemical Hexene Sample Material Switched from cells to standard gas Hexans charged into cells | 1: | | | | | | | |----|---------------|-----------------------|--|-----------------------|--------------|--------------------| | 2: | | | | | | | | 3: | CONDITION B | EFORE TE | ST: Unused, no v | isible imperfe | ctions | | | 4: | | | | | | | | 5: | | | ICN: Challenge 5 | 100 | | | | - | LOT OR MANU | | | | | | | 7: | | | | | | | | 8: | | | ial was orange co | | | | | | of 5 Septer | | was creased usin | A CUTWLYP LOIG | Kesistance | lest procedure | | | OI J DEPLE | mber 130 | | | | | | TE | ST METHOD | | | | | | | 1. | | | Texas Research I | | | | | | ANALYTICAL | _ | | <u>ionization det</u> | ection with | a 11.70 eV lat | | 3. | | | | | | | | 4 | | | | | | | | | COLLECTION : | | N ₂ 1 inch cells wer | a ward / Datas | ton Tonnani | - 60C | | 7- | DEVIATIONS | ESUM YELL
TTOUS: | 1 1nch cells were 739 METHOD: F | low tate to se | lor remperat | cc/min. | | | | | | | | / CL. 4 | | CH | ALLENGE CHEMI | CAL | 1 | : COMPONENT | 2 : | 3 | | 1. | CHEM NAME (s |) : Me | thanol | : N/A | • | N/A | | | CAS NUMBER | s): <u>81</u> | 1-98-3 | N/A | | N/A | | 3. | CONC. (IF M | $IX)$ $\overline{N}/$ | A | N/A | | N/A | | 4. | CHEMICAL SO | URCE: Fi | sher | : N/A | | N/A | | | ST RESULTS | • | | | | | | _ | DATE TESTED: | | | | | | | | NUMBER OF SAI | | | | 2 2 2 | | | J. | MIN DETECTAB | TTWE: | No breakthrough w | as observed ar | ter 3.2 nous | 5 • | | 5. | STEADY STATE | DERMEAT! | ION RATE N/A | | | | | | SAMPLE THICK | | | | | | | | SELECTED DATA | | | | | | | | TIME | : | CONCENTRATION | : CONCENTR | ATION : (| CONCENTRATION | | | 1 | | | | <u> </u> | | | | 3. | _ | | | | | | | 4. | | | • | | | | | 5. | | | · | | | | | 6. | | | | | . | | | 7. | <u>-</u> | | : | <u>-</u> | | | | 8. | | | : | : | | | | 9. | : | —————————————————————————————————————— | : | : | | | | 10. | - | · | : | : | · - · | | | - • • | | | | | | | | | | | | | | Samples were run by Denise McDonald on February 4, 1987. # Chemical Resistance Testing of Credised 5100 ### Methanol Methanol charged into cells Switched from cells to standard gas | 1. | DESCRIPTION OF PRODUCT EVALUATED | | | |----|--|-------------------------|----------------------| | | 1: TYPE: Teflon laminated Nomex 2: PROTECTIVE MATERIAL CODE: 068 | | | | | 3: CONDITION BEFORE TEST: Unused, no | visible imperfections | | | | 4: MANUFACTURER: Chemfab Corp. | | | | | 5: PRODUCT IDENTIFICATION: Challenge | 5100 | _ | | | 6: LOT CR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil | | | | | · · · · · · · · · · · · · · · · · · · | colored on one side and | buff colored on the | | | other side. Sample was creased us | | | | | of 5 September 1986. | | | | 2. | TEST METHOD | | | | | 1. TESTING LABORATORY: Texas Research | Institute, 9063 Bee Ca | ves Road. Austin. TX | | | 2. ANALYTICAL METHOD: Continuous pho | | | | | 3. TEMPERATURE: 22-25°C | | | | | 4. COLLECTION MEDIUM: No | | | | | 5. COLLECTION SYSTEM: No | | | | | 6. OTHER CONDITIONS: 1 inch cells w | | | | | 7. DEVIATIONS FROM ASIM F739 METHOD: | Flow late to cells was | 100 ec/min. | | 3. | CHALLENGE CHEMICAL 1 | : COMPONENT 2 | 3
: | | | 1. CHEM NAME(s): Nitrobenzene | : N/A | N/A | | | 2. CAS NUMBER(s): 98-95-3 | : N/A | N/A | | | 3. CONC. (IF MIX) N/A | : N/A | N/A | | | 4. CHEMICAL SOURCE: Mallinckrodt | :N/A | :N/A | | 4. | TEST RESULTS | | | | | 1. DATE TESTED: 2-26-87 | | | | | 2. NUMBER OF SAMPLES TESTED: Three | | | | | 3. BREAKTHROUGH TIME: N/A 4. MIN DETECTABLE LIMIT .06 | | | | | 5. STEADY STATE PERMEATION RATE N/A | | | | | 6. SAMPLE THICKNESS: 19-20 mils | | | | | 7. SELECTED DATA POINTS N/A | | | | | TIME : CONCENTRATIO | N : CONCENTRATION | : CONCENTRATION | | | 2. | • | • | | | 3. | : | · | | | 4. | | : | | | 5 | <u>:</u> | | | | 6 | <u> </u> | : | | | 7. : | : | : | | | 8. : | <u> </u> | : | | | 9. :
10. : | | <u> </u> | | | ••• | <u> </u> | • | | | 8. OTHER OBSERVATIONS: | | | | | | | | | 5. | SOURCE OF DATA | | | Samples were run by Denise McDonald on February 26, 1987. Chemical Resistance Testing of Creased 5100 Nitrobenzene | | £. | | - | · | | 1 | - | | | | |----------------------------------|---------------------------------------|--------|-----|----------|-----|----------|----------|---------------------------------------|----------|-------| | 3 5 | ֓֞֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | | 91 | : 112 | Y = | id ; | 3,0 |)
(2) | Tolu | | | | 10 1 | -; | - 1 | | | | | | | - | | Creased
Individual
ctor Te | C C C C C C C C C C C C C C C C C C C | | | | | | | | | | | | recto
Rocci
Inche | | | | 1.7 | | • | | • | • | | 191 | | | | | | - | | | | \pm | | | | ا
ا | | | | i
2 | | | : | 1- | | | Maru
Att
Spe | | | | ¥ | ت
خلت | | | :
! | 1 | | | low n
nput
hart | | - | <u> </u> | | | | · · · · · · · · · · · · · · · · · · · | <u></u> | 1 | | 200377 | i i i | | .! | | | | <u>!</u> | | <u> </u> | K | Nitrobenzene charged into cell Switched from cells to standard gas | 2: | TYPE: Teflon law PROTECTIVE MATER | | | | | |----------------------------|--|--|-------------------|-----------|----------------| | 3: | CONDITION BEFORE | TEST: Unused, no vis | ible imperfection | ne | | | 4: | MANUFACTURER:C | hemfab Corp. | | | | | 5: | | CATION: Challenge 510 | 0 | | | | 6: | • - • • • • | | | | | | 7: | | | | | | | 8: | | terial was orange colo | | | | | | of 5 September | ple was creased using 1986. | THEMIND FOLD KES | istance. | est procedur | | TE: | ST METHOD | | | | | | 1. | TESTING LABORATO | RY: Texas Research Ins | titute, 9063 Bee | Caves Re | oad, Austin, | | 2. | ANALYTICAL METHO | D: Continuous photoio | nization detecti | on with | 11.70 eV la | | 3. | | | | | | | 4. | _ _ | | | | | | 5. | | | | | | | | OTHER CONDITIONS | : linch cells were | used. / Detector | Temperati | re = 60C. | | 7. | DEVIATIONS FROM | ASIM F739 METHOD: Flo | w rate to cells | WES 100 | cc/min. | | CH | ALLENGE CHEMICAL | 1 : | COMPONENT 2 |
: | 3 | | 1. | CHEM NAME(s): | Tetrachloroethane: | TI/A | : | N/A | | 2. | | 79-34-5 : | N/A | | N/A | | 3. | | N/A : | N/A | ; | N/A | | 4. | CHEMICAL SOURCE: | Aldrich : | N/A | | N/A | | | DATE TESTED: 2-0 | TESTED: Three | channed often | 3.2 hours | | | 3.
4.
5.
6. | NUMBER OF SAMPLES
BREAKTHROUGH TIME
MIN DETECTABLE LI
STEADY STATE PERM
SAMPLE THICKNESS: | MIT .07 ppm
EATION RATE N/A
19-20 mil | observed after | | | | 3.
4.
5.
6. | BREAKTHROUGH TIME
MIN DETECTABLE LI
STEADY STATE PERM
SAMPLE THICKNESS:
SELECTED DATA POI | MIT .07 ppm
EATION RATE N/A
19-20 mil | observed after | | | | 3.
4.
5.
6. | BREAKTHROUGH TIME
MIN DETECTABLE LI
STEADY STATE PERM
SAMPLE THICKNESS: | MIT .07 ppm EATION RATE N/A 19-20 mil NTS N/A | : CONCENTRATIO | ON : CO | ONCENTRATION | | 3.
4.
5.
6. | BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. : | MIT .07 ppm EATION RATE N/A 19-20 mil NTS N/A | | ON : CO | ONCENTRATION | | 3.
4.
5.
6. | BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. : 2. : 3. : | MIT .07 ppm EATION RATE N/A 19-20 mil NTS N/A | | ON : CO | ONCENTRATION | | 3.
4.
5.
6. | BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. :: 2. :: 3. :: 4. :: | MIT .07 ppm EATION RATE N/A 19-20 mil NTS N/A | | ON : CO | ONCENTRATION | | 3.
4.
5.
6. | BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. : 2. : 3. : 4. : 5. : | MIT .07 ppm EATION RATE N/A 19-20 mil NTS N/A | | ON : CO | ONCENTRATION | | 3.
4.
5.
6. | BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. :: 2. :: 3. :: 4. :: 5. :: 6. :: | MIT .07 ppm EATION RATE N/A 19-20 mil NTS N/A | | ON : CO | ONCENTRATION | | 3.
4.
5.
6. | BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. :: 2. :: 3. :: 4. :: 5. :: 6. :: 7. :: | MIT .07 ppm EATION RATE N/A 19-20 mil NTS N/A | : CONCENTRATIO | : |) NCE NTRATION | | 3.
4.
5.
6. | BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. :: 2. :: 3. :: 4. :: 5. :: 6. :: 7. :: 8. :: | MIT .07 ppm EATION RATE N/A 19-20 mil NTS N/A | | ON : CO | ONCENTRATION | | 3.
4.
5.
6. | BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | MIT .07 ppm EATION RATE N/A 19-20 mil NTS N/A | : CONCENTRATIO | : | ONCENTRATION | | 3.
4.
5.
6. | BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. :: 2. :: 3. :: 4. :: 5. :: 6. :: 7. :: 8. :: | MIT .07 ppm EATION RATE N/A 19-20 mil NTS N/A | : CONCENTRATIO | : | ONCENTRATION | | 3.
4.
5.
6.
7. | BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | MIT .07 ppm EATION RATE N/A 19-20 mil NTS N/A CONCENTRATION | : CONCENTRATIO | : | ONCENTRATION | # Chemical Resistance Testing of Creased 5100 1.089.4 ### Tetrachloroethane Tetrachloroethane charged into cells Switched from cells to standard gas E-3 • | 1: | | | | | · · · · · · · · · · · · · · · · · · · | | | | | |-----|---|---------------------|---------------------|---------------|---------------------------------------|--|--|--|--| | 2: | | | | | | | | | | | 3: | | | | | | | | | | | 4: | | | | | | | | | | | 5: | | ATION: Challenge | 5100 | | ····· | | | | | | 6: | | | | | | | | | | | 7: | | | | | | | | | | | 8: | | erial was orange c | | | | | | | | | | of 5 September 1 | le was creased usi: | ng CHEMFAB FOLD Ke | sistance | Test procedure | | | | | | TE | ST METHOD | | | | | | | | | | 1. | TESTING LAROPATOR | Y: Texas Research | Toetituta 9063 Ra | o Ceves P | ond Austin T | | | | | | 2. | | : Continuous phot | | | | | | | | | 3. | | | Olonibation detect | 2011 -2011 | | | | | | | 4. | | | | | · | | | | | | | COLLECTION SYSTEM | | | | | | | | | | | OTHER CONDITIONS: | | re used. / Detector | Temperat | nte '= 60C. | | | | | | 7. | | STM F739 METHOD: | Flow rate to cells | was 100 | cc/min- | | | | | | CH | ALIENCE CHEMICAL | 1 | : COMPONENT 2 | : | 3 | | | | | | 1 | CHEM NAME (s) : | Tet rahydrofuran | :
: N/A | : | N/A | | | | | | | | 109-99-9 | N/A | : | N/A | | | | | | | | N/A . | N/A | : | N/A | | | | | | 4. | · · · · · · · · · · · · · · · · · · · | | N/A N/A | : | N/A | | | | | | TE: | ST RESULTS | • | | | | | | | | | - • | DATE TESTED: 2-05 | | | | | | | | | | | NUMBER OF SAMPLES | | | | | | | | | | | BREAKTHROUGH TIME: | | was observed after | 3.9 hour | <u>s.</u> | | | | | | | MIN DETECTABLE LIM | | | | | | | | | | - | STEADY STATE PERME | | | | | | | | | | | SAMPLE THICKNESS:
SELECTED DATA POIN | | | | | | | | | | | | CONCENTRATION | • CONCENTRATI | ON . C | ONCE NTD ATTON | | | | | | | 1 : | CONCENTRALION | : CONCENTRATI | .ON : U | ONCENTRATION | | | | | | | 2. : | | | : | | | | | | | | 3. : | | | : | | | | | | | | 4: | | : | : | | | | | | | | 5. : | | : | : | | | | | | | | 6: | | : | • | | | | | | | | 7. : | | <u> </u> | <u>:</u> | | | | | | | | | | : | <u> </u> | | | | | | | | 8. : | | | <u> </u> | | | | | | | | 9. : | | | | | | | | | | | | | : | - | | | | | | | 8. | 9. : | : | : | : | | | | | | | 8. | 9. : | : | • | : | | | | | | # Chemical Resistance Testing of Creased 5100 ### Tetrahydrofuran 11111 | | | | | • | |-----------------------|--|--|--|--| | | | | | | | | | | | | | 3: CONDITION BEFORE | TEST: Unused, no | visible im | perfections | | | 4: MANUFACTURER: C | hemfab Corp. | | | | | | | 5100 | | | | | | | | | | | | | | | | or bescription: Ma | cerial was orange | colored on (| one side and b | uff colored on the | | of 5 September | 1986. | ing Charles | FOIN RESISTAN | ce lest procedure | | TEST METHOD | | | | | | 1. TESTING LABORATOR | RY: Texas Research | Institute. | 9063 Bee Cave | s Road. Austin. TX | | 2. ANALYTICAL METHO | D: Continuous pho | toionization | detection wi | th a 11.70 eV lamp. | | 3. TEMPERATURE: 22- | 25 °C | |
| | | - | | | | | | | | | | | | | | ere used./ I | etector Tempe | rature = 60C. | | 7. DEVIATIONS FROM | ASIM F739 METHOD: | Flow rate t | o cells was I | 00 cc/min. | | CHALLENGE CHEMICAL | 1 | : COMPON | ENT 2: | 3 | | 4 desert strangers | • • | ; | • | | | | 101uene | | | N/A | | _ | | | | N/A | | | | | | N/A
N/A | | 1. DATE TESTED: 2-09 | | | | | | 3. BREAKTHROUGH TIME: | No breakthrough | was observe | d after 3.8 h | ours | | 4. MIN DETECTABLE LIN | IIT .02 ppm | | | | | <u> </u> | | | | | | | | | | | | /. SELECTED DATA POIN | NTS N/A | | | | | TIME : | CONCENTRATIO | N : CONC | ENTRATION : | CONCENTRATION | | 2: | | • | <u> </u> | | | 3: | | : | : | | | 4. | | : | • | | | | | : | : | | | | | | : | | | | | : | : | | | | | | • | | | | | | : | | | 10: | | <u> </u> | | | | B. OTHER OBSERVATIONS | 5: | | | | | | | | | | | | | | | | | SOURCE OF DATA | | | | | | | 2: PROTECTIVE MATER 3: CONDITION BEFORE 4: MANUFACTURER:C 5: PRODUCT IDENTIFI 6: LOT OR MANUFACTU 7: NOMINAL THICKNES 8: DESCRIPTION: Ma | 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIPTION: Material was orange other side. Sample was creased us of 5 September 1986. TEST METHOD 1. TESTING LABORATORY: Texas Research Continuous phose of 5 September 1986. TEST METHOD 1. TESTING LABORATORY: Texas Research Continuous phose of 5 September 1986. TEMPERATURE: 22-25 °C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 1 inch cells were not continuous phose of the conditions of the cells were not continuous phose of the conditions of the cells were not continuous phose of the cells were not continuous phose of the cells were not continuous phose of the cells were not cells were not continuous phose of the cells were not | 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no visible im; 4: MANUFACTURER: Chemfab | 2: PROTECTIVE MATERIAL CODE: 068 3: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Challenge 5100 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 15-20 mil 8: DESCRIFTION: Material was orange colored on one side and be other side. Sample was creased using CHEMFAB Fold Resistant of 5 September 1986. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Cave 2. ANALYTICAL METHOD: Continuous photoionization detection wide. Temperature: 22-25 °C 4. COLLECTION MEDIUM: No. Continuous photoionization detection wide. Temperature: 22-25 °C 4. COLLECTION MEDIUM: No. Continuous photoionization detection wide. Temperature: 21-20 °C 6. OTHER CONDITIONS: 1 inch cells were used. / Detector Temperature: 22-25 °C 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells was I CHALLENGE CHEMICAL 1: COMPORENT 2: 1 1. CHEM NAME(s): Toluene N/A: 1 2. CAS NUMBER(s): 108-88-3 N/A: N/A: 1 3. CONC. (IF MIX) N/A: N/A: N/A: 1 4. CHEMICAL SOURCE: Mallinckrodt: N/A: N/A: 1 4. CHEMICAL SOURCE: Mallinckrodt: N/A: 1 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 19-20 mil 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: 1 2. : : : : : : : : : : : : : : : : : : : | # Chemical Resistance Testing of Creased 5100 ### Toluene Composite: Toluene charged into cells Switched from cells to standard gas ### APPENDIX F ### PERMEATION TEST DATA FOR VISOR MATERIAL SAMPLES (Data Provided by Texas Research Institute Under Contract) | 1. | DES | CRIPTION OF PRO | DUCT EVALUATED | | | | | |----|----------------------------|-----------------|--|--------------|-------------------|--------------|----------------| | | 1: | TYPE: Teflon | | | | | | | | 2: | PROTECTIVE MAT | TERIAL CODE: 09 | | | | | | | 3: | CONDITION BEFO | RE TEST: Unused, | no visible : | Imperfecti | ons | | | | 4: | MANUFACTURER: | Dupont | | | | | | | 5: | PRODUCT IDENT | IFICATION: Visor | | | | | | | 6: | LOT OR MANUFAC | TURER DATE: N/A | | | | | | | | | WESS: 11-13 mils | | | | | | | 8: | DESCRIPTION: | Material was a whi | te transpar | ent sheet. | | | | 2. | TES | ST METHOD | | | | | | | | 1. | TESTING LABORA | ATORY: Texas Resear | ch Institut | e. 9063 Be | e Caves Ro | ad, Austin, TX | | | 2. | ANALYTICAL MET | THOD: Continuous p | hotoionizat | ion detect | ion with | 10.20 eV amp. | | | 3. | TEMPERATURE: | 22-25°C | | | | | | | | COLLECTION MET | | | | | | | | 5. | COLLECTION SYS | STEM: N2 | | | | | | | 6. | OTHER CONDITIO | ONS: 1 inch cells | were used. | Detector | Temperatur | e= 100C. | | | 7. | DEVIATIONS FRO | OM ASTM F739 METHOD | : Flow rate | to cells | were 100 c | c/min. | | 3. | CHA | LLENGE CHEMICAL | L 1 | : COM | PONENT 2 | : | 3 | | | | | | : | _ | : | | | | | CHEM NAME(s) | | <u> </u> | N/A | : | N/A | | | | CAS NUMBER(s) | | : | N/A | : | N/A | | | | CONC. (IF HIX | | : | N/A | : | N/A | | | 4. | CHEMICAL SOUR | CE:Mallinckrodt | : | N/A | i | N/A | | 4. | 1.
2.
3.
4.
5. | BREAKTHROUGH TO | LES TESTED: Three IME: No breakthrou LIMIT .07 ppm ERMEATION RATE N/ SS: 12 mils | gh was obse | rved after | 3.25 hour | *** | | | | TIME | : CONCENTRAT | : C | ONCENTRAT | ton : C | NCENTRATION | | | | 2. | <u>:</u> | <u> </u> | | <u> </u> | | | | | 3. | <u> </u> | <u> </u> | | : | | | | | 4. | <u>:</u> | <u>-</u> | | : | | | | | 5. | <u></u> | | | : | | | | | 6. | | | | : | | | | | 7. | <u> </u> | | | <u>-</u> | | | | | 8 | | <u>-</u> | | | | | | | 9. | <u>:</u> | | | | | | | | 10 | | <u> </u> | | | | | | 8. | OTHER OBSERVAT | IONS: | | | | | | • | | | | | | | | | 5. | sot | URCE OF DATA | | | | 1007 | | | | | Samples w | ere run by Denise l | schonald on | April b, | 175/. | | THE PROPERTY OF O # Chemical Resistance Testing of Visor Material ### Acetone | | | • | THE PROPERTY OF THE PARTY TH | | | Toluene: 0.82 ppm | | A COLUMN TO THE PROPERTY OF TH | | |------------------|-----------------------|-------------------------|--|------------------------|---------------------------|-------------------------------|--------------------------
--|--| | Chemical Acetone | Sample Material Visor | Conposite XX Individual | Lamp 10.2 December Tone 1000 | Tion Rate to Calls 100 | Flow Rate to Detector 100 | Input Attn 10 Recorder Attn 3 | Chart Speed 10 inches/hr | | | Acetone charged into cells Switched from cells to standard gas F-a DESCRIPTION OF PRODUCT EVALUATED | 4: 1
5: 5
6: 5
7: 1
8: 5
TEST | M INUFACTURER: PRODUCT IDENT LOT OR MANUFA NOMINAL THICK DESCRIPTION: METHOD TESTING LABOR ANALYTICAL ME | Dupo
TIFICAT
ACTURER
CNESS:
Mater | ION: Visor
DATE: N/A | | | | | |---|--|---|---------------------------------------|-----------------|---------------|---------------|---------------| | 5: | PRODUCT IDENT LOT OR MANUFA NOMINAL THICK DESCRIPTION: METHOD TESTING LABOR ANALYTICAL ME | TIFICAT
ACTURER
CNESS:
Mater | ION: Visor DATE: N/A 11-13 mil | trans | parent sheet. | | | | 5: 1
7: 1
8: 1
TEST | LOT OR MANUFA NOMINAL THICK DESCRIPTION: METHOD TESTING LABOR ANALYTICAL ME | ACTURER
CNESS:
Mater | DATE: N/A
11-13 mil | trans | parent sheet. | | | | 7: 1
8: :
TEST
1. : | NOMINAL THICK
DESCRIPTION: METHOD TESTING LABOR ANALYTICAL ME | NESS:
Mater | 11-13 mil | trens | parent sheet. | | | | 8: : : TEST 1. : : : : : : : : : : : : : : : : : : : | DESCRIPTION: METHOD TESTING LABOR ANALYTICAL ME | Mater | | trans | parent sheet. | | | | 1. 2. 3. | METHOD TESTING LABOR ANALYTICAL ME | | ial was a white | trans | parent sheet. | | | | 1. 2. 3. | TESTING LABOR | RATORY: | | | | | | | 2. 3. | ANALYTICAL ME | RATORY: | | | | | | | 3. | | | Texas Research | | | | | | | | | Continuous pho | toioni | zation detect | ion with | a 10.20 eV la | | 4. | TEMPERATURE: | | | | | · | | | | COLLECTION ME | EDIUM: | Nitrogen | | | | | | | COLLECTION SY | | | | | | | | 6. | OTHER CONDITI | ions: _ | l inch cells w | ere us | ed. /Detecto | or Temper | ature = 100C. | | | | | M F739 METHOD: | | | was 60 | cc/min. | | 8. | PERMEATION TE | est sys | TEM: Individua | 1 Cell | Monitoring | | | | CHAL | LENGE CHEMICA | VT. | 1 | : 1 | COMPONENT 2 | : | 3 | | | CHEM NAME(s) | | | | N/A | <u> </u> | N/A | | | CAS NUMBER(s) | | | : | N/A | : | N/A | | 3. | CONC. (IF MIX | $()$ $\overline{N/A}$ | | _: | N/A | :: | N/A | | 4. | CHEMICAL SOUP | RCE: Ald | rich | | N/A | | N/A | | 1. D | RESULTS
ATE TESTED:
UMBER OF SAME | | | | | · | 19 | | | | | o breakthrough | was ob | served after | 3.0 hour | S. | | 4. M | IN DETECTABLE | LIMIT | .60 ppm | | | | | | | | | ION RATE N/A | | | | | | | AMPLE THICKNE | | | | | | | | 7. S | ELECTED DATA | POINTS | N/A | | | | | | 1 | TIME | : | CONCENTRATIO | N : | CONCENTRATI | ION : | CONCENTRATION | | 2 | | ; - | | | | | | | 3 | | -: - | | 2 | | : | | | 4 | | | | | | | | | 5 | · | - | · · · · · · · · · · · · · · · · · · · | | | | | | 6 | | | | _ - | | | | | 7 | • | | | : | | | | | 8 | • | | | <u>:</u> | | | | | 9 | • | | | | | | | | | 0. | : | | : | | : | | | . ~ | TUED ABSERVE | raone - | | | | | | | o. U | THER OBSERVAT | T TONS: | | | | | | | | | | | | | | | This page left intentionally blank DESCRIPTION OF PRODUCT EVALUATED **经验的** | 2: | | ATERIAL CODE: 0 | | | | |----------------|------------------------------|-----------------------------------|------------------------------|---------------------------------------|---------------------------------------| | 3: | | | sed, no visibl | e imperfections | | | 4: | | | | | | | 5: | | TIFICATION: Vis | | | | | 6:
7: | | ACTURER DATE: N
KNESS: 11-13 m | | | | | 8: | | Material was | - المراجعة المساوية المراجعة | erent sheet. | | | TE | ST METHOD | | | | | | 1. | TESTING LABOR | RATORY: Texas R | esearch Instit | ute, 9063 Bee Cav | es Road, Austin, | | 2. | | | ous photoioniz | ation detection w | ith a 10.20 eV 1a | | | TEMPERATURE: | | | | | | 4. | | EDIUM: Nitroge | | | | | | | YSTEM: Nitroge | | | | | 6. | OTHER CONDIT | IONS: 1 inch | cells were use | d./Detector Tempe | rature = 100C. | | | | | | ate to cells was | 60 cc/min. | | в. | PERMEATION TI | EST SYSTEM: In | dividual Cell | Monitoring | | | CH | IALLENGE CHEMIC | AL 1 | : (| COMPONENT 2 : | 3 | | 1_ | CHEM NAME(s) | : Allyl Chlor | ide : | N/A : | N/A | | | CAS NUMBER(s | | - | N/A | N/A | | | CONC. (IF MI | | | N/A: | N/A | | | CHEMICAL SOU | | | N/A | | | 2.
3.
4. | BREAKTHROUGH 'MIN DETECTABLE | PLES TESTED: T | through was ol | oserved after 4 ho | urs. | | | SAMPLE THICKN | | N/A | | | | | SELECTED DATA | | | | | | • | SPECILE DATA | FOIRIS N/A | | | | | | TIME
1. | : CONCE | NTRATION : | CONCENTRATION : | CONCENTRATION | | | 2. | : | : | · · · · · · · · · · · · · · · · · · · | | | | 3. | | : | | | | | 4. | : | | | | | | 5. | <u>:</u> | : | | | | | 6. | | | <u></u> | | | | 7. | | | | | | | 8. | | | | · · · · · · · · · · · · · · · · · · · | | | 9. | i | | | · | | | 10. | | | | | | | 10 | | | | | | 8. | OTHER OBSERVA | TIONS: | | | | | 8. | | TIONS: | | | | This page left intentionally blank | | ESCRIPTION OF P | | | | | |----------------------|--|--|-----------------------------|-----------------------|-------------------------| | | : TYPE: Teflon | | | | | | | PROTECTIVE M | | | | | | | | | | sible imperfections | | | | : MANUFACTURER | | | | | | _ | : PRODUCT IDEN | | | | | | | : LOT OR MANUF | | | | | | | : NOMINAL THIC | | | | | | 8: | : DESCRIPTION: | Materi | al was a white to | ransparent sheet. | | | TF | EST METHOD | | | | | | 1. | . TESTING LABO | RATORY:_ | Texas Research In | stitute, 9063 Bee Ca | ves Road, Austin, TX | | 2. | . ANALYTICAL M | ETHOD: | Continuous photos | onization detection | with a 10.20 eV lamp | | 3. | . TEMPERATURE: | 22-25°C | | | | | 4. | . COLLECTION M | EDIUM: | N ₂ | | | | | . COLLECTION S | | | | | | 6. | . OTHER CONDIT | CIONS: | l inch cell was t | sed. Detector Temper | ature = 100C. | | 7. | DEVIATIONS F | ROM AST | F739 METHOD: F1 | ow rate to cell was l | 00 cc/min. | | CH | HALLENGE CHEMIC | AL | 1 : | COMPONENT 2 | : 3 | | 1. | . CHEM NAME (a) | : Cerl | on Disulfide | W/A | : \\\A | | | . CAS NUMBER(s | | | N/A | : N/A | | | . CONC. (IF HI | | | N/A | : N/A | | 4. | . CHEMICAL SOU | RCE:Mall | inckrodt : | N/A | :N/A | | 2.
3.
4.
5. | DATE TESTED: NUMBER OF SAM BREAKTHROUGH MIN DETECTABL STEADY STATE SAMPLE THICKN SELECTED DATA | PLES TESTIME: SELIMIT PERMEATINESS: 12 | .06 ppm
ION RATE 10.61 (| (ug/cm)*hr) | | | | | | | | | | | TIME | : | CONCENTRATION | : CONCENTRATION | : CONCENTRATION : | | | | : | CONCENTRATION | : CONCENTRATION | : CONCENTRATION
: | | | 1. | : | CONCENTRATION | : CONCENTRATION : : | : CONCENTRATION : | | | 1 | : | CONCENTRATION | : CONCENTRATION : : | : CONCENTRATION : : | | | 1.
2.
3. | : | CONCENTRATION | : | : CONCENTRATION : : | | | 1.
2.
3.
4. | : | CONCENTRATION | : | : CONCENTRATION : : : : | | | 1.
2.
3.
4.
5. | : | CONCENTRATION | : | : | | | 1 | : | CONCENTRATION | : | : | | | 1. 2. 3. 4. 5. 6. 7. 8. 9. | : | CONCENTRATION | : | : | | | 1 | : | CONCENTRATION | : | :
:
:
: | | Ω | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | : | | | :
:
:
: | | 8. | 1. 2. 3. 4.
5. 6. 7. 8. 9. | : | CONCENTRATION | | :
:
:
: | | 8. | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | : | | | :
:
:
: | | | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | : | | | :
:
:
: | Switched from cells to standard ges # Chemical Resistance Testing of Visor Material ### Carbon Disulfide Run I Carbon Disulfide Run I Sample Material Chemical_ | • . | | | | | | |----------------------------------|--|---|---|---|--| | 1: | TYPE: Teflon | | | | | | 2: | PROTECTIVE MA | TERIAL CODE: 09 | | | | | 3: | | ORE TEST: Unused, no | visible imperfection | ns | | | | MANUTACTURER: | | | | | | | | IFICATION: Visor | | | | | - | | CTURER DATE: N/A | | | | | | | NESS: 11-13 mil | | | | | 8: | DESCRIPTION: | Material was a white | transparent sheet. | | | | TES | T METHOD | | | | | | 1. | TESTING LABOR | ATORY: Texas Research | Institute, 9063 Bee | Caves | Road, Austin, | | 2. | ANALYTICAL ME | THOD: Continuous phot | toionization detecti | on wit | h a 10.20 eV la | | | TEMPERATURE: | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 4. | | | | | | | | COLLECTION SY | | | | | | 6. | OTHER CONDITI | ONS: 1 inch cell was | used./Detector Tem | peratu | re = 100C. | | /. | DEVIATIONS FR | ON ASTM F739 METHOD: 1 | rlow rate to cell wa | s 100 | cc/min. | | CHA | LLENCE CHEMICA | 1 | : COMPONENT 2 | : | 3 | | 1. | CHEM NAME (s) | : Carbon Disulfide | :N/A | | N/A | | 2. | CAS NUMBER(s) | : 75-15-0 | : N/A | - :- | N/A | | 3. | CONC 'TE MIX |) N/A | : N/A | :_ | Ñ/A | | 4. | CHEMILAL SOUR | CF . Mallinokrodt | 3° / A | | N7 /A | | 1. | T RESULTS DATE TESTED: | 4-4-87 | : N/A | • | N/A | | 1.
2.
4.
5. | T RESULTS DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEAD! STATE P SAMPLE THICKNE | 4-4-87 LES TESTED: One (Run IME: 94 minutes LIMIT .16 ppm ERMEATION RATE 13.56 SS: 12 mils | 17) | | N/A | | 1.
2.
4.
5. | T RESULTS DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEAD! STATE P | 4-4-87 LES TESTED: One (Run IME: 94 minutes LIMIT .16 ppm ERMEATION RATE 13.56 SS: 12 mils | 17) | | N/A | | 1.
2.
4.
5.
6.
7. | T RESULTS DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEAD'STATE P SAMPLE THICKNE SELECTED DATA TIME 1. | 4-4-87 LES TESTED: One (Run IME: 94 minutes LIMIT .16 ppm ERMEATION RATE 13.56 SS: 12 mils | II) B (ug/cm2*hr) | N : | CONCENTRATION | | 1.
2.
4.
5.
6.
7. | T RESULTS DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEAD1 STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. | 4-4-87 LES TESTED: One (Run IME: 94 minutes LIMIT .16 ppm ERMEATION RATE 13.56 SS: 12 mils POINTS N/A | II) B (ug/cm2*hr) | N : | | | 1.
2.
4.
5.
6.
7. | T RESULTS DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEAD: STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. | 4-4-87 LES TESTED: One (Run IME: 94 minutes LIMIT .16 ppm ERMEATION RATE 13.56 SS: 12 mils POINTS N/A | II) B (ug/cm2*hr) | N : | | | 1.
2.
4.
5.
6.
7. | T RESULTS DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEAD'STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. | 4-4-87 LES TESTED: One (Run IME: 94 minutes LIMIT .16 ppm ERMEATION RATE 13.56 SS: 12 mils POINTS N/A | II) B (ug/cm2*hr) | N : | | | 1.
2.
4.
5.
6.
7. | T RESULTS DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEADY STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 4. 5. | 4-4-87 LES TESTED: One (Run IME: 94 minutes LIMIT .16 ppm ERMEATION RATE 13.56 SS: 12 mils POINTS N/A | II) B (ug/cm2*hr) | N : | | | 1.
2.
4.
5.
6.
7. | T RESULTS DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEAD'STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. | 4-4-87 LES TESTED: One (Run IME: 94 minutes LIMIT .16 ppm ERMEATION RATE 13.56 SS: 12 mils POINTS N/A | II) B (ug/cm2*hr) | N : | | | 1.
2.
4.
5.
6.
7. | T RESULTS DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEAD' STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. | 4-4-87 LES TESTED: One (Run IME: 94 minutes LIMIT .16 ppm ERMEATION RATE 13.56 SS: 12 mils POINTS N/A | II) B (ug/cm2*hr) | N : | | | 1.
2.
4.
5.
6.
7. | T RESULTS DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEAD'STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. | 4-4-87 LES TESTED: One (Run IME: 94 minutes LIMIT .16 ppm ERMEATION RATE 13.56 SS: 12 mils POINTS N/A | II) B (ug/cm2*hr) | N : | | | 1.
2.
4.
5.
6.
7. | T RESULTS DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEAD: STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | 4-4-87 LES TESTED: One (Run IME: 94 minutes LIMIT .16 ppm ERMEATION RATE 13.56 SS: 12 mils POINTS N/A | II) B (ug/cm2*hr) | : | | | 1.
2.
4.
5.
6.
7. | T RESULTS DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEAD'STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. | 4-4-87 LES TESTED: One (Run IME: 94 minutes LIMIT .16 ppm ERMEATION RATE 13.56 SS: 12 mils POINTS N/A | II) B (ug/cm2*hr) | : | | | 1.
2.
4.
5.
6.
7. | T RESULTS DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEAD'S STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 4. 5. 6. 7. 8. 9. | 4-4-87 LES TESTED: One (Run IME: 94 minutes LIMIT_16 ppm ERMEATION RATE 13.58 SS: 12 mils POINTS N/A : CONCENTRATION | II) B (ug/cm2*hr) | : | | | 1.
2.
4.
5.
6.
7. | T RESULTS DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEAD: STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | 4-4-87 LES TESTED: One (Run IME: 94 minutes LIMIT_16 ppm ERMEATION RATE 13.58 SS: 12 mils POINTS N/A : CONCENTRATION | II) B (ug/cm2*hr) | : | | | 1.
2.
4.
5.
6.
7. | T RESULTS DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEAD'S STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 4. 5. 6. 7. 8. 9. | 4-4-87 LES TESTED: One (Run IME: 94 minutes LIMIT_16 ppm ERMEATION RATE 13.58 SS: 12 mils POINTS N/A : CONCENTRATION | II) B (ug/cm2*hr) | : | | | 1.
2.
4.
5.
6.
7. | T RESULTS DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEAD' STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10 OTHER OBSERVAT | 4-4-87 LES TESTED: One (Run IME: 94 minutes LIMIT_16 ppm ERMEATION RATE 13.58 SS: 12 mils POINTS N/A : CONCENTRATION | II) B (ug/cm2*hr) | : | | | 1.
2.
4.
5.
6.
7. | T RESULTS DATE TESTED: NUMBER OF SAMP BREAKTHROUGH T MIN DETECTABLE STEAD'S STATE P SAMPLE THICKNE SELECTED DATA TIME 1. 2. 4. 5. 6. 7. 8. 9. 10 OTHER OBSERVAT | 4-4-87 LES TESTED: One (Run IME: 94 minutes LIMIT_16 ppm ERMEATION RATE 13.58 SS: 12 mils POINTS N/A : CONCENTRATION | II) B (ug/cm ₂ *hr) N : CONCENTRATIO : : : : : : : : : : : : : : : : : : : | : | | Chemical Resistance Testing of Visor Material ## Carbon Disulfide Run li Carbon Disulfide charged into cells Switched from cells to standard gas | | ESCRIPTION OF PRODUCT EVALUATED | | | |------------------|---|---|---| | 1 | : TYPE: Teflon | | | | | : PROTECTIVE MATERIAL CODE: 09 | | | | 3 | : CONDITION BEFORE TEST: Unused, n | o visible imperfection | ns | | | : MANUFACTURER: Dupont | | | | | : PRODUCT IDENTIFICATION: Visor | | | | | : LOT OR MANUFACTURER DATE: N/A | · · · · · · · · · · · · · · · · · · · | | | | : NOMINAL THICKNESS: 11-13 mil | | | | | : DESCRIPTION: Material was a whit | e transparent sheet. | | | T | TEST METHOD | | | | | | | | | 1 | . TESTING LABORATORY: Toxas Research | h Institute, 9063 Bee | Caves Road, Austin, T | | 2 | . ANALYTICAL METHOD: Continuous ph | otoionization detecti | on with a 10.20 eV lam | | 3 | . TEMPERATURE: 22-25°C | | | | 4 | . COLLECTION MEDIUM: N2 | | | | 5 | . COLLECTION SYSTEM: N2 . | | | | . 6 | . OTHER CONDITIONS: 1 inch cell w. | as used. /Detector Tem | perature = 100C. | | 7 | - DEVIATIONS FROM ASTM F739 METHOD: | Flow rate to cell was | 100 cc/min- | | C | HALLENGE CHEMICAL 1 | : .COMPONENT 2 | : 3 | | 1 | . CHEM NAME(s): Carbon Disulfide | : N/A | : N/A | | 2 | . CAS NUMBER(6): 75-15-0 | : N/A | N/A | | 3 | . CONC. (IF MIX) N/A | N/A | : N/A | | | . CHEMICAL SOURCE: Mallinckrodt | N/A | : N/A | | 2
3
4
5 | DATE TESTED: 4-6-87 NUMBER OF SAMPLES TESTED: One (Ruber of Samples Tested: One (Ruber of Samples of Samples of Samples of Steady State Permeation Rate 7. | 27 (ug/cm2*hr) | | | | SAMPLE THICKNESS: 12 mils | ., | | | • | A SELECTED DATA POINTS N/A | | | | • | . SELECTED DATA POINTS N/A TIME : CONCENTRATION | ON : CONCENTRATIO | N : CONCENTRATION | | , | TIME : CONCENTRATION | ON : CONCENTRATIO | N : CONCENTRATION : | | • | TIME : CONCENTRATION : : | ON : CONCENTRATIO | N : CONCENTRATION : : | | • | TIME : CONCENTRATION : : : : : : : : : : : : : : : : : : : | ON : CONCENTRATIO | N : CONCENTRATION : : | | • | TIME : CONCENTRATION : : : : : : : : : : : : : : : : : : : | ON : CONCENTRATIO | N : CONCENTRATION : : : : : : : : : : : : : : : : : : : | | • | TIME : CONCENTRATION : : : : : : : : : : : : : : : : : : : | ON : CONCENTRATIO | N : CONCENTRATION : : : : | | • | TIME : CONCENTRATION : : : : : : : : : : : : : : : : : : : | ON : CONCENTRATIO | N : CONCENTRATION : : : : : | | • | TIME : CONCENTRATION : : : : : : : : : : : : : :
: : : : : | ON : CONCENTRATIO | N : CONCENTRATION : : : : : : : | | • | TIME : CONCENTRATION : : : : : : : : : : : : : : : : : : : | ON : CONCENTRATIO | N : CONCENTRATION : : : : : : : : | | • | TIME : CONCENTRATION : : : : : : : : : : : : : : : : : : : | ON : CONCENTRATIO : : : : : : : : : | N : CONCENTRATION : : : : : : : : : : : : : : : : : : : | | , | TIME : CONCENTRATION : : : : : : : : : : : : : : : : : : : | ON : CONCENTRATIO | N : CONCENTRATION : : : : : : : : : : : : : : : : : : : | | | TIME : CONCENTRATION : : : : : : : : : : : : : : : : : : : | ON : CO NCE NTRATIO : : : : : : : : : : : : : : : : : : : | N : CONCENTRATION : : : : : : : : : : : : : : : : : : : | Chemical Resistance Testing of Visor Material Carbon Disulfide Run III DESCRIPTION OF PRODUCT EVALUATED | 3: | | ERIAL CODE: 09 | | | | |--|---|--|----------------------|------------------|---------------| | J. | | RE TEST: Unused, no v | visible imperfection | ns | | | 4: | MANUFACTURER: | | | | | | 5: | PRODUCT IDENTI | | | | | | 6: | LOT OR MANUFAC | | | | | | 7: | NOMINAL THICKN | | | | | | ಕ: | DESCRIPTION: | Material was a white t | ransparent sheet. | | | | TE | ST METHOD | | | | | | ì. | TESTING LABORA | TORY: Texas Research I | Institute, 9063 Bee | Caves | Road, Austin, | | 2. | | HOD: Continuous photo | | | | | | TEMPERATURE: 2 | | | | | | 4. | COLLECTION MED | IUM: No | | | | | 5. | COLLECTION SYS | TEM: No | | | | | 6. | OTHER CONDITIO | NS: 1 inch cells wer | e used. Detector I | emperat | ure = 100C. | | 7. | DEVIATIONS FRO | M ASTM F739 METHOD: I | | | | | CH | allenge Chemical | . 1 | : COMPONENT 2 | : | 3 | | 1. | CHEM NAME(s): | Ethyl Acetate | . N/A | • | N/A | | | CAS NUMBER(s): | | : N/A | | N/A | | | CONC. (IF MIX) | | : N/A | | N/A | | 4. | • | | : N/A | | N/A | | TE: | | 4-7-87 | | | | | 1.
2.
3.
4.
5. | DATE TESTED: NUMBER OF SAMPI BREAKTHROUGH TI MIN DETECTABLE STEADY STATE PE | ES TESTED: Three ME: No breakthrough t LIMIT .27 ppm RMEATION RATE N/A | was observed after | 3 hours | 3. | | 1.
2.
3.
4.
5. | DATE TESTED: NUMBER OF SAMPI BREAKTHROUGH TI MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES | ES TESTED: Three ME: No breakthrough t LIMIT .27 ppm RMEATION RATE N/A S: 12 mils | | 3 hours | 3. | | 1.
2.
3.
4.
5. | DATE TESTED: NUMBER OF SAMPI BREAKTHROUGH TI MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES SELECTED DATA F | ES TESTED: Three ME: No breakthrough v LIMIT .27 ppm RMEATION RATE N/A S: 12 mils OINTS N/A | | | | | 1.
2.
3.
4.
5. | DATE TESTED: NUMBER OF SAMPI BREAKTHROUGH TI MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES | ES TESTED: Three ME: No breakthrough t LIMIT .27 ppm RMEATION RATE N/A S: 12 mils | | | CONCENTRATION | | 1.
2.
3.
4.
5. | DATE TESTED: NUMBER OF SAMPI BREAKTHROUGH TI MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES SELECTED DATA F TIME 1. 2. | ES TESTED: Three ME: No breakthrough v LIMIT .27 ppm RMEATION RATE N/A S: 12 mils OINTS N/A | | | | | 1.
2.
3.
4.
5. | DATE TESTED: NUMBER OF SAMPI BREAKTHROUGH TI MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES SELECTED DATA F TIME 1. 2. 3. | ES TESTED: Three ME: No breakthrough v LIMIT .27 ppm RMEATION RATE N/A S: 12 mils OINTS N/A | | | | | 1.
2.
3.
4.
5. | DATE TESTED: NUMBER OF SAMPI BREAKTHROUGH TI MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES SELECTED DATA F TIME 1. 2. 3. 4. | ES TESTED: Three ME: No breakthrough v LIMIT .27 ppm RMEATION RATE N/A S: 12 mils OINTS N/A | | | | | 1.
2.
3.
4.
5. | DATE TESTED: NUMBER OF SAMPI BREAKTHROUGH TI MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES SELECTED DATA F TIME 1. 2. 3. 4. 5. | ES TESTED: Three ME: No breakthrough v LIMIT .27 ppm RMEATION RATE N/A S: 12 mils OINTS N/A | | :
:
:
: | | | 1.
2.
3.
4.
5. | DATE TESTED: NUMBER OF SAMPI BREAKTHROUGH TI MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES SELECTED DATA F TIME 1. 2. 3. 4. 5. 6. | ES TESTED: Three ME: No breakthrough v LIMIT .27 ppm RMEATION RATE N/A S: 12 mils OINTS N/A | | | | | 1.
2.
3.
4.
5.
6. | DATE TESTED: NUMBER OF SAMPI BREAKTHROUGH TI MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES SELECTED DATA F TIME 1. 2. 3. 4. 5. 6. 7. | ES TESTED: Three ME: No breakthrough v LIMIT _27 ppm RMEATION RATE N/A S: 12 mils CONCENTRATION : CONCENTRATION : : : : : : | | :
:
:
: | | | 1.
2.
3.
4.
5. | DATE TESTED: NUMBER OF SAMPI BREAKTHROUGH TI MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES SELECTED DATA F TIME 1. 2. 3. 4. 5. 6. 7. 8. | ES TESTED: Three ME: No breakthrough v LIMIT _27 ppm RMEATION RATE N/A S: 12 mils CONCENTRATION: : : : : : : : | | :
:
:
: | | | 1.
2.
3.
4.
5. | DATE TESTED: NUMBER OF SAMPI BREAKTHROUGH TI MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES SELECTED DATA F TIME 1. 2. 3. 4. 5. 6. 7. 8. | ES TESTED: Three ME: No breakthrough v LIMIT _27 ppm RMEATION RATE N/A S: 12 mils CONCENTRATION: : : : : : : : | | :
:
:
: | | | 1.
2.
3.
4.
5. | DATE TESTED: NUMBER OF SAMPI BREAKTHROUGH TI MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES SELECTED DATA F TIME 1. 2. 3. 4. 5. 6. 7. | ES TESTED: Three ME: No breakthrough v LIMIT _27 ppm RMEATION RATE N/A S: 12 mils CONCENTRATION: : : : : : : : | | :
:
:
: | | | 1.
2.
3.
4.
5.
6.
7. | DATE TESTED: NUMBER OF SAMPI BREAKTHROUGH TI MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES SELECTED DATA F TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | ES TESTED: Three ME: No breakthrough v LIMIT _27 ppm RMEATION RATE N/A S: 12 mils OINTS N/A : CONCENTRATION : : : : : : : : : : | | :
:
:
: | | | 1.
2.
3.
4.
5.
6.
7. | DATE TESTED: NUMBER OF SAMPI BREAKTHROUGH TI MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES SELECTED DATA F TIME 1. 2. 3. 4. 5. 6. 7. 8. | ES TESTED: Three ME: No breakthrough v LIMIT _27 ppm RMEATION RATE N/A S: 12 mils OINTS N/A : CONCENTRATION : : : : : : : : : : | | :
:
:
: | | | 1.
2.
3.
4.
5.
6.
7. | DATE TESTED: NUMBER OF SAMPI BREAKTHROUGH TI MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES SELECTED DATA F TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | ES TESTED: Three ME: No breakthrough v LIMIT _27 ppm RMEATION RATE N/A S: 12 mils OINTS N/A : CONCENTRATION : : : : : : : : : : | | :
:
:
: | | # Chemical Resistance Testing of Visor Material ## Ethyl Acetate | | | | | | | | | | | | | | | | • | | T | | 1 | 11 | _ | • | | | 3 | | 1 | : | : | | | |---------|----------|----------------|----------|------------|----------|------------|---------|------|--|------------|--------------|------|-----|-----|----------|--------------|-----|----------|------|----------|----|---------|-----|-----|-----|----------|------|------|------------|---------------|--------| | | | $\overline{}$ | | | | | -:- | _ | | = | = | Ξ | | | | | 7 | | | | - | - 1 | | 1 | • | <u> </u> | † | | _ | \exists | \Box | | | : | = | = | | | == | ; : | = | 7 | | Ŧ | ī | | u; | | ~ | | | Ξ | | ÷ | | | | | 7 | Ľ | 3 | Š | 5 | ٠ | | | | | | | | ; - | | į. | | H | Ħ | H | | Π, | | <u> </u> | | • | • | -1 | | 7 | | 1 | П | m | П | П | 4 | .1 | | | | | - | \dashv | | | | 1 .; | ٠ | | | ű | 1; | 110 | d | | :8 | • | ດ | | :: | Эl | := | | : c | T | | # | ** | - | H, | 7 | | | _ | | | | | <u>:</u> — | ÷÷ | ÷ | 1 | Ш | | | 111 | | 33 | | - | å | : 11 | | | | E | Į. | ň | .1 | d | -1 | н | 1.72 | H | | | - | - : | | | | | | Ť | 4 | Ш | | | H | ÷ | | 77.2
78.1 | | | | ==
:: | |
-:- | | ü | Н | ü | ä | ĸĺ. | Ħ | Ť. | 17 | | | | : | | | | <u> </u> | 1:11 | ij. | Ш | | | ١. | | | | Ë | | | | | | | | Ш | | ŧ. | П | 4 | н | ## | Н | | 1 | ı | - 1 | - 1 | 1 | 1 | - 1 | | ij | ш | Ħ | | | Н | | | | H | ÷ | | | | : : : | # | П | Я | i. | Щ | Ų | ₩ | Щ. | ш | | | - 1 | - 1 | | ļ | - [| _ | - [| μ | Ш | <u>'''</u> | И | | П | 111 | | Щ | řŧ. | <u>(</u> | | | į. | H | -11 | 11 | Щ | 4 | Щ | 4 | Щ | <u>!!!</u> | Ц | | Į | - 1 | - 1 | 000 | - } | | 24 | ı | 1 | !!!
*** | Ш | Ш | | | 브 | 1 | | | | | | I | Ш | 111 | Ш | Ш | Н | Щ | ij | 1 | 111 | Ш | | ١ | - 1 | - 1 | ŏ | - 1 | 1 | - 1 | - 1 | ŀ | ij | Ш | Hi | 15 | Н | H | i. | | | | | ÷ | F | Ŧ | 1 | !!! | ij | 1 | Ш | Ţ | | | | | | | 1 | -4 | - 1 | _ | Ľ | - | L | ٠,٠ | !!! | 11 | | | Ħ | Н | :: | 1 | | Ħ | Ŧ | | | | !! | Ш | == | Ш | | ! | H. | Ш | | 1 | . 1 | 1 | - 1 | ı | 8 | +' | ļ | Ţ | 1 | | Н | Ш | | ш | (:1 | , | • | Ų | H | Щ | - | 17 | | Г | : | | П | Т | 1 | | П | | | | 6 | ۵' | 1 | 4 | H | 3 | Ţ | , | | Ш | 1 | H | K | | | - | - | | F | ŀ | ¥ | Ш | iii | П | Ţ | П | 7 | 1 | 11 | П | | | ы | Š | E | | - } | | | Ť | ; | 1 | П | | H | Ŧ | | ٦ï | ill | H | ā | | Ħ | ij. | | į. | ï | 1: | П | 1 | T | ш | П | | | Visor | Individua | ø | 100 | - 1 | 4 | inches. | + | 7 | ۱ij. | 4 | Н | Ħ | Ħ | *** | HŤ | Н | Ŷ, | | | 遺 | | Ħ | Ė | Ħ | # | Ħ | r | đ | 1 | t: | | ٦ | 1.6 | 2 | - | | Ľ | Recorder | - | 1 | ;: | 1. | + | ч | Ħ | Ħ | 111 | Ш | H | | | | | Ë | ř. | ï | Ü | Ħ | m | ۲ | 7 | 11 | Н | | 8 | > | 7 | Ļ | | Detactor | ä | ان | + | 1 | Ħ | 4 | ÷ | F | ₩ | Н | W | | | | 藍 | ä | ü | 4 | Н | Н | H | Ħ | Ŀ | ╛ | ₩ | ۳ | | ب | | ק | Detector | اب | ب | - 9 | | + | ;; | 1.: | | i II | Щ | 111 | 7 | ш | E | | | И | Ħ, | Ш | ÷. | н | # | lH | ₩ | Ŧ | <u>ਬ</u> | ш | H. | | Acetate | | 1 | 71 | e ; | ő | a) | 7 | 1 | <u>. </u> | 1 . | ا <u>بعہ</u> | | H | ::: | <u> </u> | ä | | | 빞 | # | £ | | =: | Ľ, | 11 | Η | 4 | 1 | ¥ | 7 | Ł | | ĕ | | ľ | ĕ | Ce113 | ت | œ | (; | l li | • • : | 112 | ii E | щ | | *** | | 41) | ** | - | | = | | *** | ••• | 114 | 171 | lit | .118 | ند ن | F 1 | T. | Į. | | | 7 | | Ţ | • | Œ | ļ | | į | | | | | | | | |
 | | | | | | | | | | | | | | | ₹ | | X | <u>.</u> | C | ن | - | Ξ | K | | <u> </u> | to | C | . 1 | · ' | ! | Ethy 1 | Material | | | وب | 41 | _ | ٠. | Ш | יין | . | 10.2 | | • | - | Ĕ | Ţ | o | ני | ند | 41 | Ç | _ | - | +1 | Rate | Sate | 4 | ٠. | Ų | ۵ | 4 | | ~ | Ľ. | | . 1 | - | 7 | , μ | . a | 3 | 3 | = | hemical | andle | omposite | . E | 100 | 10.5 | nout | - | 2 | 9 | ્ | ď | - | - | ت | ਼,ਾ | Ethyl Acetate charged into cells Switched from cells to standard gas | | TYPE: Teflon | | | | | | |----------------------------------|--|--|--|--------------|---------|------------------| | | | TERIAL CODE: 09 | | | | | | 3: | CONDITION BEF | ORE TEST: Unuse | d. no visible | imperfecti | ons | | | | MANUFACTURER: | | | | | | | | | IFICATION: Visc | r | | | | | | | CTURER DATE: N/A | | | | | | | | NESS: 11-13 mil | | | | | | | | Material was a | white transn | Tent sheet. | | | | ٠. | | actives was a | The cramb, | Tene Breeze | | | | TES | ST METHOD | | | | | | | 1. | TESTING LABOR | ATORY: Texas Res | earch Institu | ite, 9063 Be | e Caves | Road, Austin, T | | | | | s photoioniza | stion detect | ion wit | h a 10.20 eV lam | | 3. | TEMPERATURE: | 22-25°C | | | | | | 4. | COLLECTION ME | DIUM: N2 | | | | | | 5. | COLLECTION SY | STEM: N2 | | | | | | 6. | OTHER CONDITI | ONS: 1 inch ce | lls were use | d./Detector | Tempera | ture = 100C. | | 7- | DEVIATIONS FE | OM ASIM F739 ME | HOD: Flow r. | te to cells | were ! | 00 cc/min- | | CH. | ALLENGE CHEMICA | L 1 | : C | OMPONENT 2 | : | 3 | | | | | : | TO / A | : | 93 (4 | | | CHEM RAME (6) | | | W/A | | Y/A | | | CAS NUMBER(s) | | : | N/A | :_ | N/A | | | CONC. (IF MIX
CHEMICAL SOUR | | | N/A
N/A | | N/A
N/A | | | ST RESULTS | | ······································ | | | " | | 123 | | | | | | <i>(</i> · | | | | | | | | | | | DATE TESTED: | | | | | | | 2. | NUMBER OF SAME | LES TESTED: The | | | | | | 2.
3. | NUMBER OF SAME
BREAKTHROUGH T | LES TESTED: The | | served after | 3.0 h | ours. | | 2.
3.
4. | NUMBER OF SAME
BREAKTHROUGH T
MIN DETECTABLE | LES TESTED: The IME: No breakt! LIMIT 31 ppm | rough was ob | served after | 3.0 h | outs. | | 2.
3.
4.
5. | NUMBER OF SAME
BREAKTHROUGH T
MIN DETECTABLE
STEADY STATE F | LES TESTED: The IME: No breakth LIMIT .31 ppm PERMEATION RATE | rough was ob | served after | 3.0 h | outs. | | 2.
3.
4.
5. | NUMBER OF SAME
BREAKTHROUGH I
MIN DETECTABLE
STEADY STATE F
SAMPLE THICKNE | LES TESTED: The TIME: No breakth LIMIT .31 ppm PERMEATION RATE SS: 12 mils | rough was ob | served after | 3.0 h | ours. | | 2.
3.
4.
5.
6. | NUMBER OF SAME
BREAKTHROUGH T
MIN DETECTABLE
STEADY STATE F | LES TESTED: The TIME: No breakth LIMIT .31 ppm PERMEATION RATE SS: 12 mils | rough was ob | served after | | outs. | | 2.
3.
4.
5.
6. | NUMBER OF SAME
BREAKTHROUGH I
MIN DETECTABLE
STEADY STATE F
SAMPLE THICKNE | LES TESTED: The IME: No breakth LIMIT .31 ppm PERMEATION RATE SS: 12 mils POINTS N/A | rough was ob | | | | | 2.
3.
4.
5.
6. | NUMBER OF SAME
BREAKTHROUGH T
MIN DETECTABLE
STEADY STATE F
SAMPLE THICKNE
SELECTED DATA
TIME
1. | LES TESTED: The IME: No breakth LIMIT .31 ppm PERMEATION RATE SS: 12 mils POINTS N/A | N/A TRATION: | | | | | 2.
3.
4.
5.
6. | NUMBER OF SAME
BREAKTHROUGH I
MIN DETECTABLE
STEADY STATE F
SAMPLE TRICKNE
SELECTED DATA
TIME
1.
2. | LES TESTED: The IME: No breakth LIMIT .31 ppm PERMEATION RATE SS: 12 mils POINTS N/A | N/A | | | | | 2.
3.
4.
5.
6. | NUMBER OF SAME
BREAKTHROUGH I
MIN DETECTABLE
STEADY STATE F
SAMPLE THICKNE
SELECTED DATA
TIME
1.
2.
3. | LES TESTED: The IME: No breakth LIMIT .31 ppm PERMEATION RATE SS: 12 mils POINTS N/A | N/A RATION: | | | | | 2.
3.
4.
5.
6. | NUMBER OF SAME
BREAKTHROUGH TO
MIN DETECTABLE
STEADY STATE IN
SAMPLE THICKNE
SELECTED DATA TIME 1. 2. 3. 4. 5. | LES TESTED: The IME: No breakth LIMIT .31 ppm PERMEATION RATE SS: 12 mils POINTS N/A | N/A TRATION: | | | | | 2.
3.
4.
5.
6. | NUMBER OF SAME BREAKTHROUGH TAMIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. | LES TESTED: The IME: No breakth LIMIT .31 ppm PERMEATION RATE SS: 12 mils POINTS N/A | N/A RATION: | | | | | 2.
3.
4.
5.
6. | NUMBER OF SAME
BREAKTHROUGH TO
MIN DETECTABLE
STEADY STATE F
SAMPLE THICKNE
SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. | LES TESTED: The IME: No breakth LIMIT .31 ppm PERMEATION RATE SS: 12 mils POINTS N/A | N/A RATION: | | | CONCENTRATION | | 2.
3.
4.
5.
6. | NUMBER OF SAME BREAKTHROUGH TAMIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. | LES TESTED: The IME: No breakth LIMIT .31 ppm PERMEATION RATE SS: 12 mils POINTS N/A | N/A RATION: | | | CONCENTRATION | | 2.
3.
4.
5.
6. | NUMBER OF SAME
BREAKTHROUGH TO
MIN DETECTABLE
STEADY STATE F
SAMPLE THICKNE
SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. | LES TESTED: The IME: No breakth LIMIT .31 ppm PERMEATION RATE SS: 12 mils POINTS N/A | N/A RATION: | | | CONCENTRATION | | 2.
3.
4.
5. | NUMBER OF SAME BREAKTHROUGH TAMIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. | LES TESTED: The IME: No breakth LIMIT .31 ppm PERMEATION RATE SS: 12 mils POINTS N/A | N/A RATION: | | | CONCENTRATION | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAME BREAKTHROUGH TMIN DETECTABLE STEADY STATE F SAMPLE TRICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | CLES TESTED: The Time: No breakth In the Limit .31 ppm Permeation RATE .SS: 12 mils POINTS N/A CONCENT | N/A RATION: | | | CONCENTRATION | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAME BREAKTHROUGH TMIN DETECTABLE STEADY STATE F SAMPLE THICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. | CLES TESTED: The Time: No breakth In the Limit .31 ppm Permeation RATE .SS: 12 mils POINTS N/A CONCENT | N/A RATION: | | | CONCENTRATION | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAME BREAKTHROUGH TMIN DETECTABLE STEADY STATE F SAMPLE TRICKNE SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | CLES TESTED: The Time: No breakth In the Limit .31 ppm Permeation RATE .SS: 12 mils POINTS N/A CONCENT | N/A RATION: | | | CONCENTRATION | ## Chemical Resistance Testing of Visor Material ## Hexane | DE: | SCRIPTION OF P | RODUCT E | VALUATED | | | | | |----------------------------|---|---|---|------------------|-----------------|----------------|--| | 1: | TYPE: Teflon | | | | | | | | 2: | PROTECTIVE M | | CODE: 09 | | | | | | 3: | | | T: Unused, no vi | sibl | e imperfections | <u> </u> | | | | MANUFACTURER | | | | | | - | | 5: | | | | | | | | | | LOT OR MANUF | | | | | | | | 7: | NOMINAL THIC | | | | | | | | | | _ | al was a white to | | and chase. | | | | 8: | DESCRIPTION: | Materi | at was a wille c. | ensp | Brant Dieec. | | | | TE | SI MEIHOD | | | | • | | | | 1. | TESTING LABO | RATORY: | Texas Research In | stit | ute, 9063 Bee (| Caves | Road, Austin, I | | 2. | ANALYTICAL M | ETHOD: | Continuous photos | oniz | ation detection | n wit | h a 10.20 eV lam | | | TEMPERATURE: | | | | <u></u> | | | | 4. | | | | | | | | | 5. | ** | | | | | | | | | | | inch cells were | د م مرد | /Deresta: To- | | = 100C | | | | | | | | | | | 7. | DEVIATIONS F | ROM ASIN | F739 METHOD: F | LOW I | ate to cells w | as 1(| OU cc/min. | | CR | allenge Chemic | AL | 1 : | C | OMPONENT 2 | : | 3 | | 1. | CHEM NAME (s) | : Nit: | robenzene | •
! | N/A | : | N/A | | 2. | CAS NUMBER(s |): 98- 9 | 5-3 | | N/A | − :− | N/A | | | CONC. (IF MI | | | | N/A | _:- | N/A | | 4. | - | | inckrodt | | N/A | —;— | N/A | | 2.
3.
4.
5.
6. | MIN DETECTABLE STEADY STATE SAMPLE THICKN | PLES TESTIME: No. E LIMIT PERMEAT JESS: 1 | STED: Three o breakthrough was o 04 ppm ION RATE N/A 2 mils | s obs | erved after 3. | 8 ho | ers. | | 7. | SELECTED DATA | POINTS | N/A | | | | | | | TIME | : | CONCENTRATION | : | CONCENTRATION | : | CONCENTRATION | | | 2. | : | · · · · · · · · · · · · · · · · · · · | _: | | : | | | | 3. | : | | : | | : | | | | 4. | : | | : | | : | ······································ | | | 5. | | | | | : | | | | 6. | | | - ; - | | | | | | 7. | : | | ÷ | | -÷- | | | | | | | ÷ | | - ÷ | | | | 8 | | | ÷ | | - - | | | | 9. | : | | | | _ <u>-</u> - | | | | 10 | <u> </u> | | <u>:</u> | | <u> </u> | | | _ | | | | | | | | | 8. | OTHER OBSERVA | ATIONS: | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | S 0 | UACE OF DATA | | | | | | | | | Samoles | Were Tu | n by Denise McDon | ald o | on April 6. 198 | 37. | | | | | | | | | | | Chemical Resistance Testing of Visor Material ## Nitrobenzene | • | DESCRIPTION OF PRODUCT EVALUATED | | | |----
---|------------------------------|--------------------| | | 1: TYPE: Teflon | | | | | 2: PROTECTIVE MATERIAL CODE: 09 | | | | | 3: CONDITION BEFORE TEST: Unused, no | weethle (manfactions | | | | | Visible imperiections | | | | 4: MANUFACTURER: Dupont 5: PRODUCT IDENTIFICATION: Visor | | | | | 6: LOT OR MANUFACTURER DATE: N/A | | · | | | 7: NOMINAL THICKNESS: 11-13 mil | | | | | 8: DESCRIPTION: Material was a white | troppostant about | | | | 6: DESCRIPTION: Material was a white | transparent sneet. | | | 2. | TEST METHOD | | | | | 1. TESTING LABORATORY: Texas Research | Institute 9063 Res Cas | ves Road Austin T | | | 2. ANALYTICAL METHOD: Continuous pho | toionization detection a | ith a 10.20 av lam | | | 3. TEMPERATURE: 22-25°C | totonization detection w | 10120 64 182 | | | 4. COLLECTION MEDIUM: Nitrogen | | | | | 5. COLLECTION SYSTEM: Nitrogen | | | | | 6. OTHER CONDITIONS: 1 inch cells w | ere used /Detector Torre | rature a 100c | | | 7. DEVIATIONS FROM ASTM F739 METHOD: | Flow sate to collector tempe | 40 00/01- | | | 8. PERMEATION TEST SYSTEM: Individua | | OO CC/MIU! | | | o. PERMENTION TEST STREET: INGIVIOUS | r cerr monitoring | | | 3. | CHALLENGE CHEMICAL 1 | : COMPONENT ? | 3 | | | 1. CHEM NAME(s): Trichloroethylene | N/A | N/A | | | 2. CAS NUMBER(s): 79-01-6 | : N/A : | N/A | | | 3. CONC. (IF MIX) N/A | : N/A : | N/A | | | 4. CHEMICAL SOURCE: Aldrich | : N/A : | N/A | | | 1. DATE TESTED: 6-29-87 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough 4. MIN DETECTABLE LIMIT .21 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 12 mils 7. SELECTED DATA POINTS N/A | was observed after 4.1 | hours | | | TIME : CONCENTRATIO | N : CONCENTRATION : | CONCENTRATION | | | 1. : | | | | | | | | | | 3. | | | | | 4 | | | | | 5. : | | | | | 6 | | · | | | 7. | | · | | | 8. : | | · | | | 9. : | | · | | | 10: | : | | | | D AMILED ANADESIA | | | | | 8. OTHER OBSERVATIONS: | | ···· | | | | | | | _ | | | | | 5. | SOURCE OF DATA | | | | | Samples were run by Denise McDo | nald on June 29, 1987. | | | | | | | This page left intentionally blank 1. DESCRIPTION OF PRODUCT EVALUATED | | NAL THICKNE | URER DATE: N/A SS: 11-13 mil aterial was a white | transparent sheet. | | |---|--|--|--|-------------------| | /; NOM | | | transparent sheet. | | | 8: DESC | | | | | | | | | | | | TEST MET | ТНОД | | | | | | | | Institute, 9063 Bee Ca | | | | | | oionization detection | with a 10.20 ev . | | | ERATURE: 22 | UM: Nitrogen | | | | | | EM: Nitrogen | | | | | | | re used./Detector Temp | peratura = 100C. | | 7. DEVI | ATIONS FROM | ASTM F739 METHOD: | Flow rate to cells was | 60 cc/min | | 8. PER | EATION TEST | SYSTEM: Individual | cell monitoring | - CC/MIN | | CHALLEN | E CHEMICAL | 1 | : COMPONENT 2 | : 3 | | 1. CHEN | NAME(s): | Vinyl Acetate | : N/A | : N/A | | 2. CAS | | | | | | | MOTIVATION (D). | 108-05-4 | : N/A | : N/A | | 3. CON | (IF MIX) | | : N/A
N/A | : N/A
: N/A | | | | N/A | | | | | (IF MIX)
MICAL SOURCE | N/A | :N/A | : N/A | | 4. CHE | C. (IF MIX)
MICAL SOURCE
SULTS | N/A | :N/A | : N/A | | TEST RES | C. (IF MIX)
MICAL SOURCE
SULTS | N/A
: Aldrich
-30-87 | :N/A | : N/A | | TEST RES
1. DATE
2. NUMBE
3. BREAN | C. (IF MIX) MICAL SOURCE SULTS TESTED: 6 TR OF SAMPLE THROUGH TIM | N/A :Aldrich -30-87 S TESTED: Three E: No breakthrough | :N/A | : N/A
: N/A | | TEST RES
1. DATE
2. NUMBE
3. BREAM
4. MIN I | C. (IF MIX) HICAL SOURCE BULTS TESTED: 6 ER OF SAMPLE CTHROUGH TIM DETECTABLE L | N/A :Aldrich -30-87 S TESTED: Three E: No breakthrough IMIT .50 ppm | : N/A
: N/A | : N/A
: N/A | | TEST RES
1. DATE
2. NUMBE
3. BREAN
4. MIN I
5. STEAL | C. (IF MIX) HICAL SOURCE BULTS TESTED: 6 IR OF SAMPLE CTHROUGH TIM DETECTABLE L DY STATE PER | N/A :Aldrich -30-87 S TESTED: Three E: No breakthrough IMIT .50 ppm MEATION RATE N/A | : N/A
: N/A | : N/A
: N/A | | TEST RES 1. DATE 2. NUMBE 3. BREAD 4. MIN I 5. STEAL 6. SAMPI | C. (IF MIX) HICAL SOURCE BULTS TESTED: 6 TR OF SAMPLE THROUGH TIM DETECTABLE L DY STATE PER LE THICKNESS | N/A :Aldrich -30-87 S TESTED: Three E: No breakthrough IMIT .50 ppm MEATION RATE N/A : 12 mils | : N/A
: N/A | : N/A
: N/A | | TEST RES 1. DATE 2. NUMBE 3. BREAD 4. MIN I 5. STEAL 6. SAMPI | C. (IF MIX) HICAL SOURCE BULTS TESTED: 6 IR OF SAMPLE CTHROUGH TIM DETECTABLE L DY STATE PER | N/A :Aldrich -30-87 S TESTED: Three E: No breakthrough IMIT .50 ppm MEATION RATE N/A : 12 mils | : N/A
: N/A | : N/A
: N/A | | TEST RES 1. DATE 2. NUMBE 3. BREAN 4. MIN I 5. STEAL 6. SAMPI 7. SELECT | C. (IF MIX) HICAL SOURCE BULTS TESTED: 6 TR OF SAMPLE THROUGH TIM DETECTABLE L DY STATE PER LE THICKNESS | N/A :Aldrich -30-87 S TESTED: Three E: No breakthrough IMIT .50 ppm MEATION RATE N/A : 12 mils | : N/A
: N/A
was observed after 4.5 | : N/A
N/A | | TEST RES 1. DATE 2. NUMBE 3. BREAN 4. MIN I 5. STEAL 6. SAMPI 7. SELECT | C. (IF MIX) HICAL SOURCE SULTS TESTED: 6 ER OF SAMPLE CTHROUGH TIM DETECTABLE L DY STATE PER LE THICKNESS CTED DATA PO | N/A :Aldrich -30-87 S TESTED: Three E: No breakthrough IMIT .50 ppm MEATION RATE N/A : 12 mils INTS N/A | : N/A : N/A was observed after 4.5 | : N/A
N/A | | TEST RES 1. DATE 2. NUMBE 3. BREAD 4. MIN I 5. STEAL 6. SAMPI 7. SELECT | C. (IF MIX) HICAL SOURCE SULTS TESTED: 6 ER OF SAMPLE CTHROUGH TIM DETECTABLE L DY STATE PER LE THICKNESS CTED DATA PO | N/A :Aldrich -30-87 S TESTED: Three E: No breakthrough IMIT .50 ppm MEATION RATE N/A : 12 mils INTS N/A | : N/A : N/A was observed after 4.5 | : N/A
N/A | | TEST RES 1. DATE 2. NUMBE 3. BREAN 4. MIN I 5. STEAL 6. SAMPI 7. SELECT | C. (IF MIX) HICAL SOURCE SULTS TESTED: 6 ER OF SAMPLE CTHROUGH TIM DETECTABLE L DY STATE PER LE THICKNESS CTED DATA PO | N/A :Aldrich -30-87 S TESTED: Three E: No breakthrough IMIT .50 ppm MEATION RATE N/A : 12 mils INTS N/A | : N/A : N/A was observed after 4.5 | : N/A
N/A | | TEST RES 1. DATE 2. NUMBE 3. BREAN 4. MIN I 5. STEAN 6. SAMPI 7. SELECT | C. (IF MIX) HICAL SOURCE SULTS TESTED: 6 ER OF SAMPLE CTHROUGH TIM DETECTABLE L DY STATE PER LE THICKNESS CTED DATA PO | N/A :Aldrich -30-87 S TESTED: Three E: No breakthrough IMIT .50 ppm MEATION RATE N/A : 12 mils INTS N/A | : N/A : N/A was observed after 4.5 | : N/A
N/A | | TEST RES 1. DATE 2. NUMBE 3. BREAN 4. MIN I 5. STEAN 6. SAMPI 7. SELECT | C. (IF MIX) HICAL SOURCE SULTS TESTED: 6 ER OF SAMPLE CTHROUGH TIM DETECTABLE L DY STATE PER LE THICKNESS CTED DATA PO | N/A :Aldrich -30-87 S TESTED: Three E: No breakthrough IMIT .50 ppm MEATION RATE N/A : 12 mils INTS N/A | : N/A : N/A was observed after 4.5 | : N/A
N/A | | TEST RES 1. DATE 2. NUMBE 3. BREAN 4. MIN I 5. STEAL 6. SAMPI 7. SELECT 1 3 4 5 | C. (IF MIX) HICAL SOURCE SULTS TESTED: 6 ER OF SAMPLE CTHROUGH TIM DETECTABLE L DY STATE PER LE THICKNESS CTED DATA PO | N/A :Aldrich -30-87 S TESTED: Three E: No breakthrough IMIT .50 ppm MEATION RATE N/A : 12 mils INTS N/A | : N/A : N/A was observed after 4.5 | : N/A
N/A | | 1. DATE 2. NUMBE 3. BREAD 4. MIN I 5. STEAL 6. SAMPI 7. SELECT 1 3 4 5 8 | C. (IF MIX) HICAL SOURCE SULTS TESTED: 6 ER OF SAMPLE CTHROUGH TIM DETECTABLE L DY STATE PER LE THICKNESS CTED DATA PO | N/A :Aldrich -30-87 S TESTED: Three E: No breakthrough IMIT .50 ppm MEATION RATE N/A : 12 mils INTS N/A | : N/A : N/A was observed after 4.5 | : N/A
N/A | | 1. DATE 2. NUMBE 3. BREAN 4. MIN I 5. STEAN 6. SAMPI 7. SELECT | C. (IF MIX) HICAL SOURCE SULTS TESTED: 6 ER OF SAMPLE CTHROUGH TIM DETECTABLE L DY STATE PER LE THICKNESS CTED DATA PO | N/A :Aldrich -30-87 S TESTED: Three E: No breakthrough IMIT .50 ppm MEATION RATE N/A : 12 mils INTS N/A | : N/A : N/A was observed after 4.5 | : N/A
N/A | | 1. DATE 2. NUMBE 3. BREAD 4. MIN I 5. STEAL 6. SAMPI 7. SELECT 1 3 4 5 8 | C. (IF MIX) HICAL SOURCE SULTS TESTED: 6 ER OF SAMPLE CTHROUGH TIM DETECTABLE L DY STATE PER LE THICKNESS CTED DATA PO | N/A :Aldrich -30-87 S TESTED: Three E: No breakthrough IMIT .50 ppm MEATION RATE N/A : 12 mils INTS N/A : CONCENTRATION : : : : : : | : N/A : N/A was observed after 4.5 | : N/A
N/A | This page left intentionally blank | ٠. | TYPE: Teflon | | | |----------------------|---|--|-------| | 2: | | | | | 3: | | visible imperfections | | | 4: | | | | | 5: | | | | | 6: | | | | | 7: | NOMINAL THICKNESS: 11-13 mil | | | | 8: | DESCRIPTION: Material was a white | transparent sheet. Sample was creased | using | | | CHEMFAB Fold Resistance Test procedu | ure of 5 September 1986. | | | TE | ST METHOD | • | | | 1. | TESTING LABORATORY: Texas Research | Institute, 9063 Bee Caves Road, Austin | , TX | | | | oionization detection with a 10.20 eV | | | 3. | | | | | | COLLECTION MEDIUM: N2 | | | | | COLLECTION SYSTEM: N2 | | | | 6. | OTHER CONDITIONS: 1 inch cells we | re used./Detector Temperature = 100 C. | | | | DEVIATIONS FROM ASTM F739 METHOD: | | | | . • | | | | | CH. | ALLENGE CHEMICAL 1 | : COMPONENT 2 : 3 | | | | | : | | | | CHEM NAME(s): Acetone | : N/A : N/A | | | 2. | CAS NUMBER(s): 67-64-1 | : N/A : N/A | | | 3. | CONC. (IF MIX) N/A | : N/A : N/A | | | 4. | CHEMICAL SOURCE: Mallinckrodt | :
N/A : N/A | | | | NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough | was observed after 4 hours. | | | 4.
5.
6. | MIN DETECTABLE LIMIT .21 ppm STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 12 mils | | | | 4.
5.
6. | STEADY STATE PERMEATION RATE N/A | | | | 4.
5.
6. | STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 12 mils | | ON | | 4.
5.
6. | STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : | |)N | | 4.
5.
6. | STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : | | ON | | 4.
5.
6. | STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : | | ON . | | 4.
5.
6. | STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : | | ON . | | 4.
5.
6. | STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : | | N | | 4.
5.
6. | STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : | | NO | | 4.
5.
6. | STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : | | ON | | 4.
5.
6. | STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | | ON | | 4.
5.
6. | STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : | | ON . | | 4.
5.
6. | STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | | ON | | 4.
5.
6.
7. | STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | CONCENTRATION : CONCENTRATION: | ON . | | 4.
5.
6.
7. | STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | CONCENTRATION : CONCENTRATION: | ON | | 4.
5.
6.
7. | STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | CONCENTRATION : CONCENTRATION: | ON | | 4.
5.
6.
7. | STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | CONCENTRATION : CONCENTRATION: | ON | | 4.
5.
6.
7. | STEADY STATE PERMEATION RATE N/A SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | CONCENTRATION : CONCENTRATION: |)N | ## Acetohe | ١. | : TYPE: Teflon | | | | | | |----------|--------------------------------------|--|-----------|---------------|--------------|----------------| | 2: | | RIAL CODE: 09 | | | | | | 3: | | RE TEST: Unused, 1 | no visibl | e imperfectio | ns | | | _ | MANUFACTURER: | | | | | | | 5: | | ICATION: Visor | | | | | | 6: | LOT OR MANUFACT | | | | | | | 7: | = | | | | | | | 8: | | daterial was a whitesistance Test production | | | | as creased us: | | TE | EST METHOD | | | | | | | 1. | . TESTING LABORAT | CORY: Texas Researd | ch Instit | ute. 9063 Bee | Caves R | oad. Austin. 1 | | | | IOD: Gas Chromatos | | | | | | 3. | TEMPERATURE: A | bient | | | | | | 4. | COLLECTION MEDI | UM: Charcoal | | | | | | 5. | COLLECTION SYST | EM: Charcoal | | | | | | 6. | OTHER CONDITION | S: linch cells | were use | d. | | | | 7. | DEVIATIONS FROM | ASTM F739 METHOD | : | | | | | CH | HALLENGE CHEMICAL | 1 | : C | OMPONENT 2 | : | 3 | | | CHEM NAME (8) : | | : | N/A | : | TI/A | | | CAS NUMBER(s): | | : | N/A | [:] | N/A | | | CONC. (IF MIX) CHEMICAL SOURCE | | <u>:</u> | N/A | | N/A | | 4.
TE | ST RESULTS | FIBRET | ' | N/A | · | N/A | | _ | | | | | | | | | DATE TESTED: 5- | | | | | | | | NUMBER OF SAMPLE
BREAKTHROUGH TIM | | | | | | | | MIN DETECTABLE I | | | | | | | | | MEATION RATE N/A | | | | | | | SAMPLE THICKNESS | | | | | | | 7. | | INTS Cells 1,2, & | 3 at end | of three hou | r test | | | | TIME | : CONCENTRATI | ion : | CONCENTRATIO | N: C | ONCENTRATION | | | 1. 3 hours | : <0.5 ppm | : | <0.5 ppm | : | <0.5 ppm | | | 2. | : | | | : | | | | 3. | : | : | | : | | | | 4. | : | <u>:</u> | · | : | | | | 5. | : | <u>:</u> | | | | | | 6 | <u>:</u> | : | | : | | | | 7. | <u>:</u> | <u> </u> | | : | | | | 8. | : | | · | : | | | | 9. | <u>:</u> | <u> </u> | ··· | : | | | | 10. | : | : | | | | Samples were run by Denise McDonald and Kevin Selby on May 13, 1987. SOURCE OF DATA This page left intentionally blank | 1. | DESCRIPTION OF PRODUCT EVALUATED | | | | |----|--|---------------------|----------------|-------------------| | | 1: TYPE: Teflon | | | | | | 2: PROTECTIVE MATERIAL CODE: 09 | | | | | | 3: CONDITION BEFORE TEST: Unused, no v | isible imperfection | กร | | | | 4: MANUFACTURER: Dupont | | | | | | 5: PRODUCT IDENTIFICATION: Visor | | | | | | 6: LOT OR MANUFACTURER DATE: N/A | | | | | | 7: NOMINAL THICKNESS: 11-13 mil | | | | | | 8: DESCRIPTION: Material was a white t | | | was creased using | | | CHEMFAB Fold Resistance Test procedu | re of 5 September | 1986. | | | 2. | TEST METHOD | | | | | | 1. TESTING LABORATORY: Texas Research I | needeura 9063 Baa | Canac | Pood Augstan TY | | | 2. ANALYTICAL METHOD: Continuous photo | | | | | | 3. TEMPERATURE: 22-25 °C | TOUTZECTON GECECT | OH WALL | a louis ev lemp. | | | 4. COLLECTION MEDIUM: N2 | - | | | | | 5. COLLECTION SYSTEM: N2 | | | | | | 6. OTHER CONDITIONS: 1 inch cell was | used. /Detector Ter | Deretur | • = 100C. | | | 7. DEVIATIONS FROM ASIM F739 HETHOD: F | low rate to cell a | 100 | cc/min. | | | a | | | | | 3. | CHALLENGE CHEMICAL 1 | : COMPONENT 2 | : | 3 | | | 1. CHEM NAME(s): Carbon Disulfide | : N/A | • | ¥/A | | | 2. CAS NUMBER(s): 75-15-0 | : N/A | | N/A | | | 3. CONC. (IF MIX) N/A | : N/A | ; | N/A | | | 4. CHEMICAL SOURCE: Mallinckrodt | : N/A | | N/A | | | 1. DATE TESTED: 4-8-87 2. NUMBER OF SAMPLES TESTED: One (Run I 3. BREAKTHROUGH TIME: 34 minutes 4. MIN DETECTABLE LIMIT .09 ppm 5. STEADY STATE PERMEATION RATE 8.40 (6. SAMPLE THICKNESS: 12 mils |)
ug/cm2*hr) | | | | | 7. SELECTED DATA POINTS N/A | | | | | | 7. SELECTED DATA POINTS N/A | | | | | | TIME : CONCENTRATION | : CONCENTRATIO |) : NC | CONCENTRATION | | | 2. | : | | | | | 3. | : | -: | | | | 4. | : | : | | | | 5. : | • | | | | | 6. : | : | : | 619 | | | 7. : | : | : | | | | 8. : | | : | | | | 9. | | : | | | | 10 | : | : | | | | 8. OTHER OBSERVATIONS: | | | | | • | | | | | | | | | | | | 5. | SOURCE OF DATA | d on Annel 9 100 | 7 | | | | Sample was run by Denise McDonal | O OH APTIL 0, 190 | / • | | Chemical Resistance Testing of Creased Visor Material ## Carbon Disulfide Run Carbon Disuffide charged into cells Switched from cells to standard gas | • | DESCRIPTION OF PRODUCT EVALUATED | | | | |----|---------------------------------------|----------------------|--------------|---------------------------------------| | | 1: TYPE: Teflen | | | | | | 2: PROTECTIVE MATERIAL CODE: 09 | | | | | | 3: CONDITION BEFORE TEST: Unused, no | visible imperfection | ns | | | | 4: MANUFACTURER: Dupont | | | | | | 5: PRODUCT IDENTIFICATION: Visor | | | | | | 6: LOT OR MANUFACTURER DATE: N/A | | | | | | 7: NOMINAL THICKNESS: 11-13 mil | | | | | | 8: DESCRIPTION: Material was a white | | | was creased using | | | CHEMFAE Fold Resistance Test proce | dure or 3 September | 1900. | | | | TEST METHOD | | | | | | 1. TESTING LABORATORY: Texas Research | Institute, 9063 Bee | Caves | Road, Austin, TX | | | 2. ANALYTICAL METHOD: Continuous pho | toionization detecti | ion with | a 10.20 eV lamp. | | | 3. TEMPERATURE: 22-25°C | | | | | | 4. COLLECTION MEDIUM: No | | | | | | 5. COLLECTION SYSTEM: N2 | | | | | | 6. OTHER CONDITIONS: 1 inch cell wa | | | | | | 7. DEVIATIONS FROM ASIM F739 METHOD: | Flow rate to cell e | ras 100 | cc/min. | | L | CHALLENGE CHEMICAL 1 | : COMPONENT 2 | : | 3 | | | 1. CHEM NAME(s): Carbon Disulfide | : N/A | : | N/A | | | 2. CAS NUMBER(s): 75-15-0 | · B/A | | N/A | | | 3. CONC. (IF MIX) N/A | : N/A | ; | N/A | | | 4. CHEMICAL SOURCE: Mallinckrodt | : N/A | | N/A | | ١. | TEST RESULTS | | | | | | 1. DATE TESTED: 4-9-87 | | | | | | 2. NUMBER OF SAMPLES TESTED: One (Ru | in II) | | | | | 3. BREAKTHROUGH TIME: 25 minutes | | | | | | 4. MIN DETECTABLE LIMIT . 10 ppm | | | | | | 5. STEADY STATE PERMEATION RATE 8.60 | (ug/cm2*hr) | | | | | 6. SAMPLE THICKNESS: 12 mile | | | | | | 7. SELECTED DATA POINTS N/A | | | · · · · · · · · · · · · · · · · · · · | | | TIME : CONCENTRATIO | ON : CONCENTRATIO | ON : | CONCENTRATION | | | 2: | : | | | | | 3. | | | | | | 4.
5. | : | | | | | 6. | : | | | | | 7, | : | | | | | 8 | <u>:</u> | : | | | | 9. <u>:</u>
10. : | | : | | | | 10 | | | | | • | 8. OTHER OBSERVATIONS: | | | | | | | | | | Chemical Resistance Testing of Creased Visor Material ## Carbon Disulfide Run II Carbon Disuitide charged into cells Dwitched from cells to standard gas | | F2CKILITON OF LK | | | | |----------------------|--|--
--------------------------|---------------------------------------| | 1: | : TYPE: Teflon | | | | | 2: | | TERIAL CODE: 09 | | | | 3: | | | visible imperfections | | | 4: | | | | | | 5: | | IFICATION: Visor | | · · · · · · · · · · · · · · · · · · · | | 6: | | CTURER DATE: N/A | | | | 7: | | NESS: 11-13 =11 | | | | 8: | | | transparent sheet. Sam | nle was creased usin | | ο. | CHEMEAR EVIA | Resistance Test proce | edure of 5 September 198 | 6. | | | Cheman Fold | Resistance lest proci | eddie of 3 deptember 170 | | | TE | EST METHOD | | | | | 1. | | | h Institute, 9063 Bee Ca | | | 2. | . ANALYTICAL ME | THOD: Continuous pho | otoionization detection | with a 10.20 eV lamp | | 3. | . TEMPERATURE: | 22-25°C | | | | 4. | . COLLECTION ME | DIUM: N2 | | | | 5, | . COLLECTION SY | STEM: No | | | | | | | as used. Detector Temper | ature = 100C. | | | | | Flow rate to cell was | | | CF | HALLENGE CHEMICA | NL 1 | : COMPONENT 2 | : 3 | | | | | | . 97.44 | | | | : Carbon Disulfide | : W/A | : | | | . CAS NUMBER(s) | | : N/A | : N/A | | 3. | . CONC. (IF MIX | | | : N/A | | 4. | . CHEMICAL SOUR | CE:Mallinckrodt | : N/A | :N/A | | 2.
3.
4.
5. | . MIN DETECTABLE | PLES TESTED: One (RIME: 34 minutes LIMIT .10 ppm PERMEATION RATE 12.8 ESS: 12 mils | un 111)
O(ug/cm2*hr) | | | | TIME | : CONCENTRATI | ON : CONCENTRATION | : CONCENTRATION | | | 1 - | | | ` | | | 1 | : | : | • | | | 2. | <u>:</u> | | <u>:</u> | | | 2. | | : | : | | | 2.
3.
4. | | : | <u>:</u>
: | | | 2.
3.
4.
5. | | : | :
:
: | | | 2.
3.
4.
5.
6. | : | | :
:
: | | | 2.
3.
4.
5.
6. | | : | :
:
:
: | | | 2 | : | | :
:
:
: | | | 2 | | : | :
:
:
: | | | 2 | | | | | 8. | 2 | : | | :
:
:
:
:
: | | . 8. | 2 | | | :
:
:
:
:
: | | . 8. | 2 | : | | | | • | 2. 3. 4. 5. 6. 7. 8. 9. 10. OTHER OBSERVAT | :
:
:
:
:
:
:
:
:
:
:
: | | | # Chemical Resistance Testing of Creased Visor Material ## Carbon Disulfide Run III Chemical Carbon Disulfide Run III Sample Material Creeged Visor Individuel | 1. | DE: | SCRIPTION OF P | RODUCT E | VALUATED | | | | |----|----------------|---|------------------|-----------------|--------------------|---------------|--------------------| | | 1: | TYPE: Teflon | | | | | | | | 2: | PROTECTIVE H | | CODE: 09 | | | | | | 3: | CONDITION BE | FORE TEST | I: Unused, no | visible imperfect | ions | | | | 4: | MANUFACTURER | | | | | | | | 5: | PRODUCT IDEN | | | | | | | | 6: | # T T T T T T T T T T T T T T T T T T T | | | | | | | | 7: | NOMINAL THIC | | | | | | | | 8: | DESCRIPTION: | Materia | l was a white | transparent sheet | Sample | was creased using | | | | CHEMPAB Fold | Resistan | nce Test proced | ure of 5 September | r 1986. | | | 2. | TES | ST METHOD | | | | | | | | 1. | TESTING LABOR | RATORY: | Texas Research | Institute, 9063 B | ee Caves | Road, Austin, TX | | | 2. | ANALYTICAL M | ETHOD: | Continuous phot | cionization detec | tion wit | n a 11.70 eV lamp. | | | 3. | | | | | | | | | 4. | | | | | | | | | 5. | | YSTEM: 1 | N2 | | | | | | | OTHER CONDIT | IONS: | l inch cell was | used./Detector To | emperatu | re = 60C. | | | 7. | DEVIATIONS F | ROM ASTM | F739 METHOD: | flow rate to cell | was 100 | cc/min. | | 3. | CIL | LLENGE CHEMIC | AT. | 1 | : COMPONENT 2 | 8 | 3 | | | 1 | CHEM NAME(s) | . D/ - L : | lamamakkana | :
: N/A | • | N/A | | | | CAS NUMBER(s) | | | N/A | | N/A | | | | CONC. (IF MI | | <u> </u> | N/A | : | N/A | | | 4. | CHEMICAL SOU | | | N/A | : | N/A | | • | 1.
2.
3. | T RESULTS DATE TESTED: NUMBER OF SAM BREAKTHROUGH: MIN DETECTABLE | PLES TEST | TED: One (Ru | n 1) | | | | | | STEADY STATE | | | (ug/cm²*hr) | | | | | | SAMPLE THICKN | | | (UE/CH-HIL/ | | | | | | SELECTED DATA | | | | | ···· | | | | TIME | : | CONCENTRATION | : CONCENTRAT | ION : | CONCENTRATION | | | | 2. | <u>:</u> | | | | | | - | | 3. | | | | | | | | | | | | _ | | | | | | 4. | - : - | | | | | | | | 6. | — : - | | | | | | | | ÿ: —— | : | | | - | | | | | 8. | | | | :- | | | | | 9. | | | | ; | | | | | 10. | -: | | | | | | | R. | OTHER OBSERVAT | PTONS · | | | | | | | | VOUDRING | | | | | | | _ | | | | | | | | | 5. | SOU | RCE OF DATA Sample wa | is run hy | Denise McDone | ld on April 15, 1 | 987. | | | | | | | | | - | | Chemical Resistance Testing of Creased Visor ## Dichloromethane Run Dichloromethane charged into cells Switched from cells to standard gas | 1 . | | | | | | |------|-------------------------|-------------------|----------------|---------------------------------------|--| | 1: | TYPE: Teflon | | | | - : | | 2: | PROTECTIVE M | IATERIAL CODE: 09 | | | | | 3: | CONDITION BE | FORE TEST: Unus | ed, no visible | e imperfections | | | 4: | MANUFACTURER | : Dupont | | _ | | | 5: | PRODUCT IDEN | TIFICATION: Vis |) r | | | | 6: | LOT OR MANUF | ACTURER DATE: N/ | 1 | | | | 7: | ROMINAL THIC | KNESS: 11-13 mil | | | | | 8: | | | white transp | arent sheet. Same | le was creased us | | • | C"EMFAB Fold | Resistance Test | procedure of | 5 September 1986 | | | TES | ET KETHOD | | | | | | 1. | | | | | ves Road, Austin, | | 2. | ANALYTICAL N | ETHOD: Continuo | s photoioniz | ation detection v | with a 11.70 eV la | | 3. | TEMPERATURE: | 22-25°C | | | | | 4. | COLLECTION M | EDIUM: No | | | | | 5. | COLLECTION S | | | | | | 6. | | | ll was used. | Delector Tempera | sture = 60C. | | 7. | | ROM ASTM F739 ME | | | | | | | | | | | | CHA | LLENGE CHEMIC | AL 1 | : C | OMPONENT 2 | 3 | | 1. | CHEM NAME(s) | : Dichlorometh | ene : | N/A | N/A | | 2. | CAS NUMBER(| 75-09-2 | | N/A | N/A | | | CONC. (IF MI | | | N/A | N/A | | 4. | CHEMICAL SOU | · | : | N/A | N/A | | 1. | T RESULTS DATE TESTED: | | | | | | | | PLES TESTED: 0 | | · · · · · · · · · · · · · · · · · · · | | | 3. | BREAKTHROUGH | TIME: 60 minutes | <u> </u> | | · | | 4. | MIN DETECTABL | E LIMIT .06 pp | Δ | | | | | | PERMEATION RATE | 2.45 (ug/cm | 2*hr) | | | | | ESS: 12 mils | | | | | 7. | SELECTED DATA | POINTS N/A | | | | | | TIME | : CONCENT | TRATION : | CONCENTRATION | : CONCENTRATION | | | 2. | | <u>.</u> | | • | | | | : | | | | | | 3. | <u>•</u> | | | <u>. </u> | | | 3. | • | | | • | | | 4. | | | | • | | | 4 | : | <u> </u> | | : | | | 4.
5.
6. | | : | | | | | 4 | : | | | | | | 4. 5. 6. 7. 8. | | : | | | | | 4. 5. 6. 7. 8. 9. | : | | | | | | 4. 5. 6. 7. 8. | : | | | | | | 4. 5. 6. 7. 8. 9. | | | | | | | 4. 5. 6. 7. 8. 9. 10. | | | | | | 8. (| 4. 5. 6. 7. 8. 9. 10. | | | | | # Chemical Resistance Testing of Creased Visor ## Dichloromethane Run II Dichloromethane charged into cells **Ewitched** from cells to standard gas 1. DESCRIPTION OF PRODUCT EVALUATED | | 2: PROTECTIVE M | ATERIAL COL | DE: 09 | | | | | |---|---|--|--|---------------|----------------------------------|---|----------------------| | | | | | visib | le imperfection | ns | | | | 4: MANUFACTURER | | | | | | | | | 5: PRODUCT IDEN | | Visor | | | | * N.S | | | 6: LOT OR MANUF | | | | | | | | | 7: NOMINAL THIC | KNESS: 11-1 | 13 mil | | | | | | | 8: DESCRIPTION: | | | trans | parent sheet. | Sample | was creased usin | | | CHEMFAB Fold | Resistance | Test proce | iure o | f 5 September | 1986. | | | • | TEST METHOD | | | | | | | | | | RATORY: Tex | kas Research | Insti | tute, 9063 Bee | Caves | Road, Austin, TX | | | 2. ANALYTICAL M | | ntinuous pho | toioni | zation detecti | on wit | h a 11.70 eV lamp | | | 3. TEMPERATURE: | | | | | | | | | 4. COLLECTION M | | | | | | | | | 5. COLLECTION S | | | | | | | | | 6. OTHER CONDIT | IONS: 1 1 | inch cell was | used | ./Detector Tem | peratu | re = 50C. | | | 7. DEVIATIONS F | ROM ASTM F7 | 739 METHOD: _ | Flow | rate to cell w | as 100 | cc/min. | | • | CHALLENGE CHEMIC | AL | 2 | a .(| COMPONENT 2 | • | 3 | | | 1. CHEM NAME(s) | | | _: | N/A | :_ | N/A | | | 2. CAS NUMBER(s | | | _: | N/A | :_ | N/A | | | 3. CONC. (IF MI | | | _: | N/A | : | N/A | | | 4. CHEMICAL SOU | RCE: Fisher | | : | N/A | :_ | N/A | | • | TEST RESULTS | | | | | | | | • | 1. DATE TESTED: 4 2. NUMBER OF SAM 3. BREAKTHROUGH 3 4. MIN DETECTABLE 5. STEADY STATE 6 6. SAMPLE THICKNE | PLES TESTED TIME: 30 m E LIMIT .08 PERMEATION | inutes ppm RATE 3.55 | 111)
(ug/c | n ² *hr) | | | | • | 1. DATE TESTED: 4 2. NUMBER OF SAM 3. BREAKTHROUGH 3 4. MIN DETECTABL 5. STEADY STATE 1 | PLES TESTED TIME: 30 m E LIMIT .08 PERMEATION ESS: 12 mi | ppm
RATE 3.55 | | m ² *hr) | | | | | 1. DATE TESTED: 4 2. NUMBER OF SAM 3. BREAKTHROUGH : 4. MIN DETECTABLE 5. STEADY STATE : 6. SAMPLE THICKNE | PLES TESTED TIME: 30 m E LIMIT .08 PERMEATION ESS: 12 mi POINTS N/ | ppm
RATE 3.55 | (ug/cı | m ² *hr) CONCENTRATIO | N : | CONCENTRATION | | • | 1. DATE TESTED: 4. NUMBER OF SAMI 3. BREAKTHROUGH : 4. MIN DETECTABLE 5. STEADY STATE : 6. SAMPLE THICKNE 7. SELECTED DATA TIME | PLES TESTED TIME: 30 m E LIMIT .08 PERMEATION ESS: 12 mi POINTS N/ | inutes 3 ppm RATE 3.55 | (ug/cı | | N : | CONCENTRATION | | | 1. DATE TESTED: 4 2. NUMBER OF SAM 3. BREAKTHROUGH 3 4. MIN DETECTABLE 5. STEADY STATE 1
6. SAMPLE THICKNE 7. SELECTED DATA TIME 1. 2. | PLES TESTED TIME: 30 m E LIMIT .08 PERMEATION ESS: 12 mi POINTS N/ : C | inutes 3 ppm RATE 3.55 | (ug/cı | | N : | CONCENTRATION | | | 1. DATE TESTED: 4 2. NUMBER OF SAM 3. BREAKTHROUGH 1 4. MIN DETECTABLE 5. STEADY STATE 1 6. SAMPLE THICKNE 7. SELECTED DATA TIME 1. 2. | PLES TESTED TIME: 30 m E LIMIT .08 PERMEATION ESS: 12 mi POINTS N/ : C | inutes 3 ppm RATE 3.55 | (ug/cı | | N : | CONCENTRATION | | | 1. DATE TESTED: 4 2. NUMBER OF SAMI 3. BREAKTHROUGH 3 4. MIN DETECTABLE 5. STEADY STATE 1 6. SAMPLE THICKNE 7. SELECTED DATA TIME 1. 2. 3. | PLES TESTED TIME: 30 m E LIMIT .08 PERMEATION ESS: 12 mi POINTS N/ : C | inutes 3 ppm RATE 3.55 | (ug/cı | | N : | CONCENTRATION | | | 1. DATE TESTED: 2. NUMBER OF SAMI 3. BREAKTHROUGH 3. MIN DETECTABLE 5. STEADY STATE 16. SAMPLE THICKNE 7. SELECTED DATA TIME 1. 2. 3. 4. 5. | PLES TESTED TIME: 30 m E LIMIT .08 PERMEATION ESS: 12 mi POINTS N/ : C : : | inutes 3 ppm RATE 3.55 | (ug/cı | | N : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | | 1. DATE TESTED: 4. NUMBER OF SAMI 3. BREAKTHROUGH ? 4. MIN DETECTABLE 5. STEADY STATE ! 6. SAMPLE THICKNE 7. SELECTED DATA TIME 1. 2. 3. 4. 5. 6. | PLES TESTED TIME: 30 m E LIMIT .08 PERMEATION ESS: 12 mi POINTS N/ : C : : : : | inutes 3 ppm RATE 3.55 | (ug/cı | | N : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | | 1. DATE TESTED: 4. NUMBER OF SAMI 3. BREAKTHROUGH 1. MIN DETECTABLE 5. STEADY STATE 1. 6. SAMPLE THICKNE 7. SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 6. | PLES TESTED TIME: 30 m E LIMIT .08 PERMEATION ESS: 12 mi POINTS N/ : C : : : : | inutes 3 ppm RATE 3.55 | (ug/cı | | N : : : : : : : : : : : : : : : : : : : | ©NCENTRATION | | | 1. DATE TESTED: 4. NUMBER OF SAMI 3. BREAKTHROUGH ? 4. MIN DETECTABLE 5. STEADY STATE I 6. SAMPLE THICKNE 7. SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. | PLES TESTED TIME: 30 m E LIMIT .08 PERMEATION ESS: 12 mi POINTS N/ : C : : : : | inutes 3 ppm RATE 3.55 | (ug/c) | | N : | CONCENTRATION | | • | 1. DATE TESTED: 4. 2. NUMBER OF SAMI 3. BREAKTHROUGH 3. 4. MIN DETECTABLE 5. STEADY STATE 16. SAMPLE THICKNE 7. SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. | PLES TESTEL TIME: 30 m E LIMIT .08 PERMEATION ESS: 12 mi POINTS N/ : C : : : : : : | inutes 3 ppm RATE 3.55 | (ug/c) | | N : | CONCENTRATION | | | 1. DATE TESTED: 4 2. NUMBER OF SAMI 3. BREAKTHROUGH 3 4. MIN DETECTABLE 5. STEADY STATE 1 6. SAMPLE THICKNE 7. SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | PLES TESTEL TIME: 30 m E LIMIT .08 PERMEATION ESS: 12 mi POINTS N/ : C : : : : : : : : : : : : : : : : : : | ninutes ppm RATE 3.55 1s A CONCENTRATION | (ug/c) | | N : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | | 1. DATE TESTED: 4 2. NUMBER OF SAMI 3. BREAKTHROUGH 3 4. MIN DETECTABLE 5. STEADY STATE 1 6. SAMPLE THICKNE 7. SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | PLES TESTEL TIME: 30 m E LIMIT .08 PERMEATION ESS: 12 mi POINTS N/ : C : : : : : : : : : : : : : : : : : : | ninutes ppm RATE 3.55 1s A CONCENTRATION | (ug/c) | | N : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | | 1. DATE TESTED: 4 2. NUMBER OF SAMI 3. BREAKTHROUGH 3 4. MIN DETECTABLE 5. STEADY STATE 1 6. SAMPLE THICKNE 7. SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | PLES TESTEL TIME: 30 m E LIMIT .08 PERMEATION ESS: 12 mi POINTS N/ : C : : : : : : : : : : : : : : : : : : | ninutes ppm RATE 3.55 1s A CONCENTRATION | (ug/c) | | N : : : : : : : : : : : : : : : : : : : | CONCENTRATION | Chemical Resistance Testing of Creased Visor ## Dichloromethane Run III Dichloromethanc charged into cells Switched from cells to standard gas | 1: TYPE: Teflon 2: PROTECTIVE MATERIAL CODE: 09 3: CONDITION BEFORE TEST: Unused, no visible imperfections | | |---|----------------| | 3: CONDITION BEFORE TEST: Unused, no visible imperfections | | | 3: CONDITION BEFORE TEST: Unused, no visible imperfections | | | 4. MANUFACTURED Disease | | | 4: MANUFACTURER: Dupont | | | 5: PRODUCT IDENTIFICATION: Visor | | | 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 11-13 mil | | | 8: DESCRIPTION: Material was a white transparent sheet. Sample was | s creased usin | | CHEMFAB Fold Resistance Test procedure of 5 September 1986. | | | TEST METHOD | | | 1. TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Ro | ad, Austin, TX | | 2. ANALYTICAL METHOD: Continuous photoionization detection with a | 11.70 eV lamp | | 3. TEMPERATURE: 22-25°C | | | 4. COLLECTION MEDIUM: N2 | | | 5. COLLECTION SYSTEM: N2 | | | 6. OTHER CONDITIONS: 1 inch cells were used. Detector Temperatur | e = 60C. | | 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate to cells were 100 | cc/min. | | CHALLENGE CHEMICAL 1 : CONFORENT 2 : | 3 | | 1. CHEM NAME(s): Diethylamine : N/A : | N/A | | 2. CAS NUMBER(s): 109-89-7 : N/A : | N/A | | 3. CONC. (IF MIX) N/A : N/A : | N/A | | 4. CHEMICAL SOURCE: EM Science : N/A : | N/A | | | i. | | 1. DATE TESTED: 4-23-87 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 17.8 hou 4. MIN DETECTABLE LIMIT 1.21 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 12 mils 7. SELECTED DATA POINTS N/A | •. | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 17.8 hou 4. MIN DETECTABLE LIMIT 1.21 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 12 mils 7. SELECTED DATA POINTS N/A | •. | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 17.8 hou 4. MIN DETECTABLE LIMIT 1.21 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 12 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CO 1. : : : : : : : : : : : : : : : : : : : | rs. | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 17.8 hou 4. MIN DETECTABLE LIMIT 1.21 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 12 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CO 1. : : : : : : : : : : : : : : : : : : : | rs. | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 17.8 hou 4. MIN DETECTABLE LIMIT 1.21 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 12 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION | rs. | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 17.8 hou 4. MIN DETECTABLE LIMIT 1.21 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 12 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CO 1. : : : : : : : : : : : : : : : : : : : | rs. | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 17.8 hou 4. MIN DETECTABLE LIMIT 1.21 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 12 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CO 1. : : : : : : : : : : : : : : : : : : : | rs. | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 17.8 hou 4. MIN DETECTABLE LIMIT 1.21 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 12 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CO 1. : : : : : : : : : : : : : : : : : : : | rs. | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 17.8 hou 4. MIN DETECTABLE LIMIT 1.21 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 12 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CO 1. : : : : : : : : : : : : : : : : : : : | rs. | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 17.8 hou 4. MIN DETECTABLE LIMIT 1.21 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 12 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CO 1. : : : : : : : : : : : : : : : : : : : | rs. | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 17.8
hou 4. MIN DETECTABLE LIMIT 1.21 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 12 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CO 1. : : : : : : : : : : : : : : : : : : : | rs. | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 17.8 hou 4. MIN DETECTABLE LIMIT 1.21 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 12 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CO 1. : : : : : : : : : : : : : : : : : : : | rs. | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 17.8 hou 4. MIN DETECTABLE LIMIT 1.21 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 12 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CO 1. : : : : : : : : : : : : : : : : : : : | rs. | | 2. NUMBER OF SAMPLES TESTED: Three 3. BREAKTHROUGH TIME: No breakthrough was observed after 17.8 hou 4. MIN DETECTABLE LIMIT 1.21 ppm 5. STEADY STATE PERMEATION RATE N/A 6. SAMPLE THICKNESS: 12 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CO 1. : : : : : : : : : : : : : : : : : : : | rs. | # Chemical Resistance Testing of Creased Visor ## Diethylamine | 1: | | | | | | | |----------------------------|--|---|---|---|---------|-----------------| | 2: | PROTECTIVE P | MATERIAL | CODE: 09 | | | | | 3: | | | | visible imperfection | ns | | | 4: | | | | | | | | اد | | | | | | | | 6: | | | | | | | | 7: | | | | | Comple | | | 8: | C'IEMFAB Fold | Resist | ance Test proced | ransparent sheet.
are of 5 September | 1986. | . As Cleased as | | T | EST METHOD | | | | | | | 1. | TESTING LABO | ORATORY: | Texas Research | Institute, 9063 Bed | Cave | Road, Austin, | | 2. | | | | pionization detect: | lon wit | h a 11.70 eV la | | 3. | TEMPERATURE: | : 22-25° | Ċ | | | | | 4. | COLLECTION P | MEDIUM: | N ₂ | | | | | 5. | | | N ₂ | | | | | 6. | | | | re used./Detector | | | | 7. | DEVIATIONS 1 | FROM AST | F739 METHOD: | flow rate to cells | Were | 100 cc/min. | | C | IALIENCE CHEMIC | CAL | 1 | : COMPONENT 2 | : | .3 | | 1. | CREM NAME (a) |) - Dim | ethylformamide | : N/A | • | N/A | | | CAS WUMBER(| N: 68- | 12-2 | : N/A | ; | N/A | | | CONC. (IF M | | | : N/A | :- | N/A | | | | | | | | | | 4. | CHEMICAL SOL | RCE:Hal | | : N/A | | N/A | | 1.
2.
3.
4.
5. | CHEMICAL SON
ST RESULTS DATE TESTED: NUMBER OF SAN BREAKTHROUGH MIN DETECTABL STEADY STATE SAMPLE THICKN | 4-24-8 MPLES TE: TIME: No LE LIMIT PERMEAT NESS: 1 | 7 STED: Three 0 breakthrough wat 1.16 ppm ION RATE N/A 2 mils | | | N/A | | 1.
2.
3.
4.
5. | CHEMICAL SON
ST RESULTS DATE TESTED: NUMBER OF SAN BREAKTHROUGH MIN DETECTABL STEADY STATE SAMPLE THICKN SELECTED DATA | 4-24-8 MPLES TES TIME: No LE LIMIT PERMEAT VESS: 1: A POINTS | Three b breakthrough wa 1.16 ppm ION RATE N/A 2 mils N/A | : N/A as observed after | 20.3 h | N/A
ours. | | 1.
2.
3.
4.
5. | CHEMICAL SON
ST RESULTS DATE TESTED: NUMBER OF SAN BREAKTHROUGH MIN DETECTABI STEADY STATE SAMPLE THICKN SELECTED DATA TIME | 4-24-8 MPLES TE: TIME: No LE LIMIT PERMEAT NESS: 1 | 7 STED: Three 0 breakthrough wat 1.16 ppm ION RATE N/A 2 mils | : N/A | 20.3 h | N/A | | 1.
2.
3.
4.
5. | CHEMICAL SON CST RESULTS DATE TESTED: NUMBER OF SAN BREAKTHROUGH MIN DETECTABL STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. | 4-24-8 MPLES TES TIME: No LE LIMIT PERMEAT VESS: 1: A POINTS | Three b breakthrough wa 1.16 ppm ION RATE N/A 2 mils N/A | : N/A as observed after | 20.3 h | N/A
ours. | | 1.
2.
3.
4.
5. | CHEMICAL SON ST RESULTS DATE TESTED: NUMBER OF SAN BREAKTHROUGH MIN DETECTABLE STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. | 4-24-8 MPLES TES TIME: No LE LIMIT PERMEAT VESS: 1: A POINTS | Three b breakthrough wa 1.16 ppm ION RATE N/A 2 mils N/A | : N/A as observed after | 20.3 h | N/A
ours. | | 1.
2.
3.
4.
5. | CHEMICAL SON ST RESULTS DATE TESTED: NUMBER OF SAN BREAKTHROUGH MIN DETECTABL STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. | 4-24-8 MPLES TES TIME: No LE LIMIT PERMEAT VESS: 1: A POINTS | Three b breakthrough wa 1.16 ppm ION RATE N/A 2 mils N/A | : N/A as observed after | 20.3 h | N/A
ours. | | 1.
2.
3.
4.
5. | CHEMICAL SON EST RESULTS DATE TESTED: NUMBER OF SAN BREAKTHROUGH MIN DETECTABLE STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. | 4-24-8 MPLES TES TIME: No LE LIMIT PERMEAT VESS: 1: A POINTS | Three b breakthrough wa 1.16 ppm ION RATE N/A 2 mils N/A | : N/A as observed after | 20.3 h | N/A
ours. | | 1.
2.
3.
4.
5. | CHEMICAL SON CST RESULTS DATE TESTED: NUMBER OF SAN BREAKTHROUGH MIN DETECTABI STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. 5. | 4-24-8 MPLES TES TIME: No LE LIMIT PERMEAT VESS: 1: A POINTS | Three b breakthrough wa 1.16 ppm ION RATE N/A 2 mils N/A | : N/A as observed after | 20.3 h | N/A
ours. | | 1.
2.
3.
4.
5. | CHEMICAL SON ST RESULTS DATE TESTED: NUMBER OF SAN BREAKTHROUGH MIN DETECTABLE STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. 5. 6. | 4-24-8 MPLES TE: TIME: No LE LIMIT PERMEAT VESS: 1: A POINTS : : | Three b breakthrough wa 1.16 ppm ION RATE N/A 2 mils N/A | : N/A as observed after | 20.3 h | N/A
ours. | | 1.
2.
3.
4.
5. | CHEMICAL SON ST RESULTS DATE TESTED: NUMBER OF SAN BREAKTHROUGH MIN DETECTABLE STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. | 4-24-8 MPLES TE: TIME: No LE LIMIT PERMEAT NESS: 13 A POINTS | Three b breakthrough wa 1.16 ppm ION RATE N/A 2 mils N/A | : N/A as observed after | 20.3 h | N/A
ours. | | 1.
2.
3.
4.
5. | CHEMICAL SON EST RESULTS DATE TESTED: NUMBER OF SAN BREAKTHROUGH MIN DETECTABL STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. | 4-24-8 MPLES TE: TIME: N: LE LIMIT PERMEAT: NESS: 1: A POINTS : : : : : | Three b breakthrough wa 1.16 ppm ION RATE N/A 2 mils N/A | : N/A as observed after | 20.3 h | N/A
ours. | | 1.
2.
3.
4.
5. | CHEMICAL SON ST RESULTS DATE TESTED: NUMBER OF SAN BREAKTHROUGH MIN DETECTABLE STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. | 4-24-8 MPLES TE: TIME: N: LE LIMIT PERMEAT: NESS: 1: A POINTS : : : : : | Three b breakthrough wa 1.16 ppm ION RATE N/A 2 mils N/A | : N/A as observed after | 20.3 h | N/A
ours. | | 4. TE 1. 2. 3. 4. 5. 6. 7. | CHEMICAL SON EST RESULTS DATE TESTED: NUMBER OF SAN BREAKTHROUGH MIN DETECTABL STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | 4-24-8 MPLES TE: TIME: No LE LIMIT PERMEAT: NESS: 1: A POINTS : : : : : : : : : : : : : : : : : : : | Three b breakthrough wa 1.16 ppm ION RATE N/A 2 mils N/A | : N/A as observed after | 20.3 h | N/A
ours. | | 4. TE 1. 2. 3. 4. 5. 6. 7. | CHEMICAL SON EST RESULTS DATE TESTED: NUMBER OF SAN BREAKTHROUGH MIN DETECTABL STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | 4-24-8 MPLES TE: TIME: No LE LIMIT PERMEAT: NESS: 1: A POINTS : : : : : : : : : : : : : : : : : : : | Three b breakthrough wa 1.16 ppm ION RATE N/A 2 mils N/A | : N/A as observed after | 20.3 h | N/A
ours. | | 4. TE 1. 2. 3. 4. 5. 6. 7. | CHEMICAL SON EST RESULTS DATE TESTED: NUMBER OF SAN BREAKTHROUGH MIN DETECTABL STEADY STATE SAMPLE THICKN SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | 4-24-8 MPLES TE: TIME: No LE LIMIT PERMEAT: NESS: 1: A POINTS : : : : : : : : : : : : : : : : : : : | Three b breakthrough wa 1.16 ppm ION RATE N/A 2 mils N/A | : N/A as observed after | 20.3 h | N/A
ours. | # Chemical Resistance Testing of Creased Visor Dimethylformamide Dimethylformamide charged into celia Switched from cells to standard gas | | 1: TYPE: Teflon 2: PROTECTIVE MATERIAL CODE: 09 | | | | | | | | |----|---|--|----------------------|---|--|--|--|--| | | 3: CONDITION BEFORE TEST: Unused, no visible imperfections | | | | | | | | | | 4: MANUFACTURER: D | | Tote seperied From | | | | | | | | 5: PRODUCT IDENTIFI | | | | | | | | | | 6: LOT OR MANUFACTU | | | | | | | | | | 7: NOMINAL THICKNES | | | | | | | | | | | | insparent sheet. Sai | mple was creased using | | | | | | | | istance Test procedure | | | | | | | | 2. | TEST METHOD | | | | | | | | | | | | | eves Road, Austin, TX | | | | | | | | | nization detection | with a 10.20 eV lamp. | | | | | | | 3. TEMPERATURE: 22-
4. COLLECTION MEDIU | | | | | | | | | | 4. COLLECTION MEDIU 5. COLLECTION SYSTE | | | | | | | | | | | : 1 inch cells were | used. /Derector Ton | perature = 100C. | | | | | | | 7. DEVIATIONS FROM | ASTM F739 METHOD: F1 | ow rate to cells we | re 100 cc/min. | | | | | | 3. | CHALLENGE CHEMICAL | 1 : | CONFORENT 2 | 3 | | | | | | | 1. CHEM NAME (s) : | | N/A | :N/A | | | | | | | - · | 141-78-6 : | ¥/A | : N/A | | | | | | | 3. CONC. (IF MIX) | | N/A | :N/A | | | | | | | 4. CHEMICAL SOURCE: | EM Science : | N/A | : N/A | | | | | | | J. BREAKTHROUGH TIME | | | | | | | | | | 3. BREAKTHROUGH TIME 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI TIME 1. 2. 3. 4. 5. | EATION RATE N/A 12 mils | : CONCENTRATION | : CONCENTRATION : : | | | | | | | 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI TIME: 1. :: 2. :: | EATION RATE N/A 12 mils NTS N/A | : CONCENTRATION : : | : CONCENTRATION : : : | | | | | | | 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED
DATA POI TIME: 1. :: 2. :: | EATION RATE N/A 12 mils NTS N/A | : CONCENTRATION : | : CONCENTRATION : : : : : : : | | | | | | | 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI TIME: 1 | EATION RATE N/A 12 mils NTS N/A | : CONCENTRATION | : CONCENTRATION : : : : : | | | | | | | 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI TIME 1 | EATION RATE N/A 12 mils NTS N/A | : CONCENTRATION : | : CONCENTRATION : : : : : : : | | | | | | | 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI TIME 1 | EATION RATE N/A 12 mils NTS N/A CONCENTRATION | : CONCENTRATION : | : CONCENTRATION : : : : : : : : : | | | | | | | 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI TIME 1 | EATION RATE N/A 12 mils NTS N/A CONCENTRATION | : CONCENTRATION : | : CONCENTRATION : : : : : : : : : : : : : : : : : : : | | | | | | 5. | 4. MIN DETECTABLE LI 5. STEADY STATE PERM 6. SAMPLE THICKNESS: 7. SELECTED DATA POI TIME 1 | EATION RATE N/A 12 mils NTS N/A CONCENTRATION | | | | | | | Dwitched from cells to standard gas # Chemical Resistance Testing of Creased Visor Marerial KASSAN SAMES KREEN ## Ethyl Acetate | | · 自己的 · 一个 · 一个 · 一个 · 一个 · 一 | |--|--| | 6 :n3: | 人 : 李台 提 (面 探) [1] | | | | | The state of s | suent of the instant | | | 100 | | | 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2 | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | to the same of | | | | | | | | | w | | | | | | on or | 建设设置 | | o to o o | | | | | | | | | The second secon | | | Creased Visor Individual Individu | | | A CLUB SEE SEE SEE SEE SEE SEE SEE SEE SEE SE | | | radioces in the control of contr | | | | | | | | | - 비행 - | | | စ်စိုင် မြင့်သည်။ | | | ં ભૂકોએ પોતાનો તે તે | | | で サン(のする
した新日でる | | | | | | | | | | | | 588550E3 | | | | | Ethyl Acetate charged into cells F-44 DESCRIPTION OF PRODUCT EVALUATED | 2:
3: | BOOFF CTIVE MATERIAL CORE. CO | | | · | |----------------|---|--|-------------|-----------------| | 5: | | | | | | | | , no visible imperiect: | ions | ····· | | 4: | | | | | | 5: | LOT OR MANUFACTURER DATE: N/A | | | | | 7: | فيهامه أبالنها | | | | | â: | | hite transparent sheet | Sample | was creased us! | | • | CHEMFAB Fold Resistance Test p | rocedure of 5 September | 1986. | | | TE | IST METHOD | | | | | | TESTING LABORATORY: Texas Rese | | | | | 2. | | photoionization detec | tion with | a 10.20 eV lam | | - | TEMPERATURE: 22-25°C | | | | | | COLLECTION MEDIUM: N2 | | | | | | COLLECTION SYSTEM: N2 | 12.4.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2 | T | = 1000 | | 7 | OTHER CONDITIONS: 1 inch cel | 15 Were used. / Detector | remperat | ure = 100C. | | /• | DE, VIATIONS FROM ACTM F739 METH | DD: Flow rate to cell | Were It | U cc/min. | | CH | HALLENGE CHEMICAL 1 | : COMPONENT 2 | • | 3 | | 1- | CHEM NAME (s) : Hexane | : N/A | : | N/A | | 2. | CAS NUMBER(s): 110-54-3 | : N/A | : | N/A | | 3. | CONC. (IF MIX) N/A | : N/A | | N/A | | Ł. | CREMICAL SOURCE: EM Science | : N/A | | N/A | | 2.
3.
4. | | | r 3.1 hou | ırs. | | | SAMPLE THICKNESS: 12 -41- | | | | | 6. | SAMPLE THICKNESS: 12 m11s SELECTED DATA POINTS N/A | | | | | 6. | | ATION : CONCENTRAT | ION : | CONCENTRATION | | 6. | TIME : CONCENTR 1. : | ATION : CONCENTRAT | ION : | CONCENTRATION | | 6. | SELECTED DATA POINTS N/A TIME : CONCENTR 1. : | ATION : CONCENTRAT | ION : | CONCENTRATION | | 6. | TIME : CONCENTR 1. : 2. : 3. : 4. : | ATION : CONCENTRAT : : | ION : | CONCENTRATION | | 6. | TIME : CONCENTR 1. : : : : : : : : : : : : : : : : : : : | ATION : CONCENTRAT : : : : : : | ION : | CONCENTRATION | | 6. | TIME : CONCENTR 1. : 2. : 3. : 4. : 5. : 6. : | ATION : CONCENTRAT | ION : | CONCENTRATION | | 6. | TIME : CONCENTR 1. : 2. : 3. : 4. : 5. : 6. : 7. : | ATION : CONCENTRAT : : : : : : : : : : : : : : : : : : : | ION: | CONCENTRATION | | 6. | TIME : CONCENTR 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | ATION : CONCENTRAT : : : : : : : : : : : : : : : : : : : | ION : | CONCENTRATION | | 6. | TIME : CONCENTR 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | ATION : CONCENTRAT : : : : : : : : : : : : : : : : : : : | ION: | CONCENTRATION | | 6. | TIME : CONCENTR 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | ATION : CONCENTRAT | ION : | CONCENTRATION | | 6.
7. | TIME : CONCENTR 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | ATION : CONCENTRAT : : : : : : : : : : : : : : : : : : : | ION : | CONCENTRATION | | 6.
7. | TIME : CONCENTR 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | ATION : CONCENTRAT : : : : : : : : : : : : : : : : : : : | ION: | CONCENTRATION | | 6.
7. | TIME : CONCENTR 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | ATION : CONCENTRAT : : : : : : : : : : : : : : : : : : : | ION : | CONCENTRATION | Chemical Resistance Testing of Creased Visor Materiai ### Hexane Hexane charged into cells | | 3:
4: | | TEST: Unused, no v | isible imperfections | | |----|----------|--|----------------------|-------------------------|----------------------| | | 4:
5: | PRODUCT IDENTIFIC | ATION: Visor | | | | | 6: | LOT OR MANUFACTUR | ER DATE: N/A | | | | | 7: | NOMINAL THICKNESS | : 11-13 mil | | | | | 8: | DESCRIPTION: Mat | orial was a white t | ransparent sheet. Samp | le was creased using | | | | CHEMFAB Fold Resi | stance Test procedu | re of 5 September 1986 | <u> </u> | | , | TES | T METHOD | | | | | | _ | TESTING LABORATOR | Y: Texas Research 1 | institute, 9063 Bee Cav | es Road, Austin, TX | | | 2. | TEMPERATURE: 22-2 | | ionization detection w | TER & II./O ev lamp | | | 3. | COLLECTION MEDIUM | | | | | | 4.
5. | COLLECTION SYSTEM | | | | | | 5.
6. | | | e used./Detector Tempe | reture = 60C. | | | | DEVIATIONS FROM A | STM F739 METHOD: 1 | low rate to cells were | 100 cc/min. | | | •• | DEVERTIONS TROUT | DEI 1137 IE 211031 _ | 100 1866 10 66110 4616 | | | ٠. | CHA | LLENGE CHEMICAL | 1 | : COMPONENT 2 : | ; 3 | | | 1 . | CHEM NAME(s): P | lethanol | : N/A: | N/A | | | | CAS MUMBER(s): E | | N/A | N/A | | | | CONC. (IF MIX) N | | : N/A | N/A | | | 4. | CHEMICAL SOURCE: | | : N/A | N/A | | | ο. | STEADY STATE PERME | | | | | | 6.
7. | SAMPLE THICKNESS: LECTED DATA POIN TIME : 1. : | | : CONCENTRATION : | CONCENTRATION | | | 6.
7. | WLECTED DATA POIN | TS N/A | : CONCENTRATION : | CONCENTRATION | | | 6.
7. | TIME : 1. 2. : | TS N/A | : CONCENTRATION : | CONCENTRATION | | | 6.
7. | TIME : 1. 2. : | TS N/A | : CONCENTRATION : | CONCENTRATION | | | 6.
7. | TIME : 1. 2. : | TS N/A | : CONCENTRATION : | CONCENTRATION | | | 6.
7. | TIME : : : : : : : : : : : : : : : : : : : | TS N/A | : CONCENTRATION : | CONCENTRATION | | | 6.
7. | TIME : 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | TS N/A | : CONCENTRATION : | CONCENTRATION | | | 6.
7. | TIME : : : : : : : : : : : : : : : : : : : | TS N/A | : CONCENTRATION : | CONCENTRATION | | | 6.
7. | TIME : 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | TS N/A | | CONCENTRATION | | | 6. 7. | TIME : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | CONCENTRATION | | | 6. 7. | TIME : 1 | CONCENTRATION | | CONCENTRATION | | | 6.
7. | TIME : 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : OTHER OBSERVATIONS | CONCENTRATION | | CONCENTRATION | | | 6.
7. | TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : OTHER OBSERVATIONS | CONCENTRATION | | | | | 6.
7. | TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : OTHER OBSERVATIONS | CONCENTRATION | | | | | 6.
7. | TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : OTHER OBSERVATIONS | CONCENTRATION | | | | | 6.
7. | TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : OTHER OBSERVATIONS |
CONCENTRATION | | | | | 6.
7. | TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : OTHER OBSERVATIONS | CONCENTRATION | | | | | 6.
7. | TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : OTHER OBSERVATIONS | CONCENTRATION | | | # Chemical Resistance Testing of Creased Visor ### Methanol | • | | Ţ |
- | | <u>لا۔۔</u> ۔ | |--|--|---------|-------|--|---------------| | leal Methanol le Material Crease baite XX Individua 11.7 Detector Temp Rate to Cells 100 | Flow Rate to Detector 100 Input Attn 1 Recorder Attn 4 | Speed 2 | | を
の
を
の
の
の
の
の
の
の
の
の
の
の
の
の | | Methanol charged into cells | 1:
2: | | | |----------------------------------|---|--| | ٠. | TYPE: Teflon | | | Z : | | | | 3: | | . no visible imperfections | | 4: | | | | 5: | | | | 6: | | | | 7: | | | | | | hite transparent sheet. Sample was creased us | | ٠. | CHEMFAB Fold Resistance Test p | | | TE | ST METHOD | | | 1. | TESTING LABORATORY: Texas Reserved | arch Institute, 9063 Bee Caves Road, Austin, | | 2. | | photoionization detection with a 10.20 eV la | | 3. | | | | 4. | COLLECTION MEDIUM: No | | | 5. | COLLECTION SYSTEM: N2 | | | 6. | OTHER CONDITIONS: 1 inch cel | ls were used./Detector Temperature = 100C. | | | | OD: Flow rate to cells were 100 cc/min. | | . • | | - 120 PROCESS WOLL TO COMMING | | CH. | ALLENGE CHEMICAL 1 | : COMPONENT 2 : 3 | | | CHEM NAME(s): Nitrobenzene | | | | CAS NUMBER(s): 98-95-3 | : N/A : N/A | | 3. | CONC. (IF MIX) N/A | : N/A : N/A | | 4. | CHEMICAL SOURCE: Mallinckrod: | : N/A : N/A | | | | | | 2.
3.
4.
5. | DATE TESTED: 4-9-87 NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .04 ppm STEADY STATE PERMEATION RATE I SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A | ugh was observed after 4 hours. | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .04 ppm STEADY STATE PERMEATION RATE I SAMPLE THICKNESS: 12 mils | N/A | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .04 ppm STEADY STATE PERMEATION RATE 1 SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRA | N/A | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .04 ppm STEADY STATE PERMEATION RATE I SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRA 1. : | N/A | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .04 ppm STEADY STATE PERMEATION RATE _1 SAMPLE THICKNESS: _12 mils SELECTED DATA POINTS N/A TIME : CONCENTRA 1 | N/A | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .04 ppm STEADY STATE PERMEATION RATE I SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRA 1. : 2. : 3. : | ATION: CONCENTRATION: CONCENTRATION: : : : : : : : : : : : : : : : : : : | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .04 ppm STEADY STATE PERMEATION RATE I SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRA 1. : 2. : 3. : 4. : 5. : | ATION: CONCENTRATION: CONCENTRATION: : : : : : : : : : : : : : : : : : : | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .04 ppm STEADY STATE PERMEATION RATE I SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRA 1. : 2. : 3. : 4. : 5. : 6. : | ATION: CONCENTRATION: CONCENTRATION: : : : : : : : : : : : : : : : : : : | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .04 ppm STEADY STATE PERMEATION RATE I SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRA 1. : 2. : 3. : 4. : 5. : 6. : 7. : | ATION: CONCENTRATION: CONCENTRATION: : : : : : : : : : : : : : : : : : : | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .04 ppm STEADY STATE PERMEATION RATE _1 SAMPLE THICKNESS: _12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATE 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | ATION: CONCENTRATION: CONCENTRATION: : : : : : : : : : : : : : : : : : : | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .04 ppm STEADY STATE PERMEATION RATE IS SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATE 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | ATION: CONCENTRATION: CONCENTRATION: : : : : : : : : : : : : : : : : : : | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .04 ppm STEADY STATE PERMEATION RATE _1 SAMPLE THICKNESS: _12 mils SELECTED DATA POINTS N/A TIME : CONCENTRATE 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | ATION: CONCENTRATION: CONCENTRATION: : : : : : : : : : : : : : : : : : : | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .04 ppm STEADY STATE PERMEATION RATE I SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRA 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | ATION : CONCENTRATION : CONCENTRATION : : : : : : : : : : : : : : : : : : : | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .04 ppm STEADY STATE PERMEATION RATE I SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRA 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | ATION: CONCENTRATION: CONCENTRATION: : : : : : : : : : : : : : : : : : : | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .04 ppm STEADY STATE PERMEATION RATE I SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRA 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | ATION : CONCENTRATION : CONCENTRATION : : : : : : : : : : : : : : : : : : : | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: Three BREAKTHROUGH TIME: No breakthrough MIN DETECTABLE LIMIT .04 ppm STEADY STATE PERMEATION RATE I SAMPLE THICKNESS: 12 mils SELECTED DATA POINTS N/A TIME : CONCENTRA 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | ATION : CONCENTRATION : CONCENTRATION : : : : : : : : : : : : : : : : : : : | # Chemical Resistance Testing of Creased Visor Material ### Nitrobenzene Nitrobenzene charged into cella | DESCR | IPTION OF PROD | UCT EVALUATED | | | | | |----------------|----------------|------------------------------------|---------------|--------------|---------------|----------------------| | 1: T | YPE: Teflon | | | | | | | | ROTECTIVE MATE | RIAL CODE: 09 | | | | | | | | E TEST: Unused, no | visible im | perfections | | | | | | Dupont | | A | | | | 5: P | RODUCT IDENTIF | ICATION: Visor | | | | | | | | URER DATE: N/A | | | | | | | OMINAL THICKNE | | | | | | | | | aterial was a white | | | | was creased using | | <u>c</u> | HEMFAB Fold Re | sistance Test proce | dure of 5 S | eptember 19 | 86. | | | TEST | METHOD | | | | | | | 1. T | FSTING LARORAT | ORY: Texas Research | Instituto | 9063 Ree C | avag | Road Austin TX | | | NALYTICAL METH | | | | | a 11.70 eV lamp. | | | EMPERATURE: 22 | | | | | | | | OLLECTION MEDI | | | | | | | | OLLECTION SYST | | | | | | | | | S: 1 inch cells w | ere used./D | etector Tem | perat | ure = 60C. | | | | ASTM F739 METHOD: | | | | | | FWAT T | ENCE CHEMICAL | 1 | = E0100 | NENT 2 | | 3 | | ستحص | ENGE GREATURE | • | · | agent & | • | • | | 1. C | HEM NAME(e) . | Tetrachloroethane | . N | / A | • | N/A | | | AS NUMBER(s): | | | /A | -: | N/A | | | ONC. (IF MIX) | | | /A | -: | N/A | | | HEMICAL SOURCE | | | /A | - <u>:</u> | N/A | | 2. NU
3. BR | | S TESTED: Three E: No breakthrough | was observe | d after 3 h | ours. | | | | | MEATION RATE N/A | | | | | | 6. SA | MPLE THICKNESS | : 12 mils | | | | | | 7. SE | LECTED DATA PO | INTS N/A | | | | | | | TIME | : CONCENTRATIO | n : con | CENTRATION | : | CONCENTRATION | | 1. | | : | | | <u>:</u> | | | 2. | | <u>:</u> | | | <u> </u> | | | 3. | | <u> </u> | - | | <u>:</u> | | | 4.
5. | | <u>•</u> | · | | • | | | 5.
6. | | • | <u>-</u> | | - | | | 7. | | • | | | \div | | | 8. | | • | ; | | - | | | 9. | | · | : | | : | | | 10 | • | ·
• | : | | | | | - • | | · | | | | | | 8. OT | HER OBSERVATIO | NS: | | | | | | | | | | | | · | | SOIDC | E OF DATA | | | | | | | JO UKC | | e run by Denise McD | oneld on A- | r41 24 109 | 7. | | | | _ sembres wel | E TAU DA DEUTRE WCD | CHETC ON AP | 111 67, 170 | | | # Chemical Resistance Testing of Creased Visor NAME OF STREET ### Tetrachloroethane | | 噩 | Ħ | nd | đ | 28 | .0 | | : au | olue | I | | 重 | | |----------------------------|---|-------------------------|-----------------------------|------------------------|---------------------------|------------------------------|-------------------------|------|------|---|--|---|---| | | | | i i | | | 7 | | VEC | | | | | | | Chemical Tetrachloroethane | 4 |
Composite XX Individual | Lamp 11.7 Detector Temp 60C | Flow Rate to Cella 100 | Flow Rate to Detector 100 | Input Attn 1 Recorder Attn 4 | Chart Speed 2 inches/hr | | 推 | | | 「「「「「」」 「」 「」 「」 「」 「」 「」 「」 「」 「」 「」 「 | _ | Switched from cells to standard gas Tetrachloroethane charged into cella F-52 DESCRIPTION OF PRODUCT EVALUATED | | 3:
4: | | FURE . | | | | | | |-----|----------------------|----------------|---------------------------|-------------------------|--|---------------------------------------|--------------|--| | | 4: | MANUFACTURER | | rest: <u>Unused, no</u> | AIRIDIE | 1mperiects | OUR | | | | 5. | PRODUCT IDEN | | | | | | | | | 6: | | | | | | | | | | 7: | NOMINAL THIC | | | | | | | | | 8: | DESCRIPTION: | | erial was a white | transpa | rent sheet. | Sample | was creased was | | | • | | | stance Test proces | | | | | | | TES | T METHOD | | | | | , | | | | 1. | | | : Texas Research | | | | | | | 2. | ANALYTICAL M | | | toioniza | ion detect: | ion with | a 11.70 eV lar | | | _ | TEMPERATURE: | | | | · · · · · · · · · · · · · · · · · · · | | | | | | COLLECTION M | | | | | | | | | | COLLECTION S | | | | | | | | | | OTHER CONDIT | | | | | | | | | 7. | DEVIATIONS F | ROM AS | STM F739 METHOD: | Flow ra | te to cells | were 10 | 0 cc/min. | | 1 | CEL | LIENCE CHEMIC | AL | 1 | : CO | PONENT 2 | • | 3 | | | 1. | CHEM NAME (s) | : Te | trahydrofuran | • | N/A | : | N/A | | | | CAS NUMBER(s | |)9-99 -9 | The same of sa | N/A | | N/A | | | | CONC. (IF MI | • | /A | | N/A | | N/A | | | 4. | CHEMICAL SOU | | | _; | N/A | : | N/A | | | 3. :
4. !
5. : | MIN DETECTABL | TIME:
E LIMI
PERMEA | No breakthrough | was obs | erved after | 3.2 hou | rs. | | | | SELECTED DATA | | | | | | · -· · · · · · · · · · · · · · · · · · | | | | TIME
1. | : | CONCENTRATION | N : (| ONCENTRATIO | ON : | CONCENTRATION | | | | 2. | - : | | : | | : | | | | | 3. | : | | : | | : | | | | (| 4. | : | | : | | : | | | | | 5, | : | | : | | : | | | | | 6. | : | | : | | : | | | | | 7 | : | | : | | : | | | | | в | : | | : | | : | | | | | 9. | : | | : | | : | | | | 1 | 10 | : | | | | : | | | f | R. 1 | OTHER OBSERVA | PTONE - | | | | | | | . , | J. (| JIREK UDSERVA. | TON2: | | | | | | | | | | | | | | | | ## Chemical Resistance Testing of Creased Visor ### Tetrahydrofuran | V180r
60C | | | : 0.33y | | | |---|---|---|---------|--|--| | lcal Tetrahyola Material Cressite XX Indi | Flow Rate to Cells 100
Flow Rate to Detector 100
Input Attn 1 Recorder Attn | 2 | | | | Tetrahydrofuran charged into cells DESCRIPTION OF PRODUCT EVALUATED | | 1: TYPE: Teflor | _ | | | | | |----|--|--|--|----------------|---------------|---------------------------------------| | | | MATERIAL CODE: 09 | | | | | | | | EFORE TEST: Unus | | la (marie att | | | | | 4: MANUFACTURE | | ed, no visi | TE Impelieuri | 0118 | | | | | NTIFICATION: Vis | | | | | | | | FACTURER DATE: N/ | | | | | | | | | <u> </u> | | | | | | | CKNESS: 11-13 mil | | | | | | | | : <u>Material was a</u>
d Resistance Test | | | | as creased using | | 2. | TEST METHOD | | | | | | | | 1. TESTING LABO | ORATORY: Texas Re | search Insti | tute. 9063 Bed | e Caves R | oad. Austin. TX | | | 2. ANALYTICAL N | | | | | a 11.70 eV lamp. | | | 3. TEMPERATURE: | | | | | | | | 4. COLLECTION N | | | | | | | | 5. COLLECTION S | | | | | | | | 6. OTHER CONDIT | | ella were us | ed./Detector | Cemperatu | re = 60C. | | | | FROM ASTA F739 ME | THOD: Flow | rate to cells | were 100 | cc/min. | | | | , | | | | 00/ ===== | | 3. | CHALLENGE CHEMIC | CAL 1 | • | COMPONENT 2 | • | 3 | | | 1. CHEM NAME(s) |): Toluene | : | N/A | : | N/A | | | 2. CAS NUMBER(s | | | N/A | | N/A | | | 3. CONC. (IF M) | • | : | N/A | : | N/A | | | - | URCE:Mallinckrodt | | N/A | : | N/A | | | | West vite I I I I I Coul Code | ' | m/m | | N/A | | 4. | TEST RESULTS 1. DATE TESTED: 2. NUMBER OF SAF | MPLES TESTED: T | hree | | | | | | | TIME: No breakth: | | served after 3 | 3.3 hours | • | | | | LE LIMIT .40 ppm | | | | | | | 5. STEADY STATE | PERMEATION RATE | N/A | | | | | | 6. SAMPLE THICKN | | | | | | | | 7. SELECTED DATA | A POINTS N/A | | | | | | | TIME
1. | : CONCENT | TRATION : | CO NCE NTRATIO | ON : C | ONCENTRATION | | | 2. | : | : | | : | · · · · · · · · · · · · · · · · · · · | | | 3. | | : | | : | | | | 4. | | | | : | | | | 5. | | | | : | | | | 6. | : | : | | | | | | 7. | : | : | | : | | | | 8. | • | : | | : | | | | 9. | | | | : | | | | 10. | : | : | | : | · · · · · · · · · · · · · · · · · · · | | | 0 00:00 | | —————————————————————————————————————— | | | | | | 8. OTHER OBSERVA | ATIONS: | | | | | | | | | | | | | | 5. | SOURCE OF DATA | | | | | | | | Samples | were run by Denis | se McDonald | on April 24, | 1987. | | | | | | | | | | ## Chemical Resistance Testing of Creased Visor Toluene | | 8 0 .04 | | |--|---|--| | 2 T. C. C. C. C. | 4 :E331 | | | 1 | | | | | الراب فظائما ليا | | | Chemical Toluene Sample Material Created Visor Composite XX Individual | Rate to Cella 100 Rate to Detector 150 Attn 1 Recorder Attn Speed 2 incheb\hr | | Switched from cells to standard gas Toluene charged into cells ### APPENDIX G ### PERMEATION TEST DATA FOR INNER GLOVE MATERIAL SAMPLES (Data Provided by Texas Research Institute Under Contract) | TYPE: Teflon PROTECTIVE MATERIAL CODE: 044 CONDITION BEFORE TEST: Unused, no visit MANUFACTURER: Chemfab Corp. PRODUCT IDENTIFICATION: Inner glove she LOT OR MANUFACTURER DATE: N/A NOMINAL THICKNESS: 7-9 mils DESCRIPTION: EST METHOD TESTING LABORATORY: Texas Research Inst ANALYTICAL METHOD: Continuous photoion TEMPERATURE: 22-25°C COLLECTION MEDIUM: N2 | et stock | | |---|---------------------|-------------------| | CONDITION BEFORE TEST: Unused, no visite MANUFACTURER: Chemfab Corp. PRODUCT IDENTIFICATION: Inner glove she LOT OR MANUFACTURER DATE: N/A NOMINAL THICKNESS: 7-9 mils DESCRIPTION: EST METHOD TESTING LABORATORY: Texas Research Inst ANALYTICAL METHOD: Continuous photoion TEMPERATURE: 22-25°C | et stock | | | MANUFACTURER: Chemfab Corp. PRODUCT IDENTIFICATION: Inner glove she LOT OR MANUFACTURER DATE: N/A NOMINAL THICKNESS: 7-9 mils DESCRIPTION: EST METHOD TESTING LABORATORY: Texas Research Inst ANALYTICAL METHOD: Continuous photoion TEMPERATURE: 22-25°C | et stock | | | PRODUCT IDENTIFICATION: Inner glove she LOT OR MANUFACTURER DATE: N/A NOMINAL THICKNESS: 7-9 mils DESCRIPTION: EST METHOD TESTING LABORATORY: Texas Research Inst ANALYTICAL METHOD: Continuous photoion TEMPERATURE: 22-25°C | | | | LOT OR MANUFACTURER DATE: N/A NOMINAL THICKNESS: 7-9 mils DESCRIPTION: EST METHOD TESTING LABORATORY: Texas Research Inst ANALYTICAL METHOD: Continuous photoion TEMPERATURE: 22-25°C | | | | NOMINAL THICKNESS: 7-9 mils DESCRIPTION: EST METHOD TESTING LABORATORY: Texas Research Inst ANALYTICAL METHOD: Continuous photoion TEMPERATURE: 22-25°C | itute, 9063
Bee Ca | | | EST METHOD TESTING LABORATORY: Texas Research Inst ANALYTICAL METHOD: Continuous photoion TEMPERATURE: 22-25°C | itute, 9063 Bee Ca | | | TESTING LABORATORY: Texas Research Inst ANALYTICAL METHOD: Continuous photoion TEMPERATURE: 22-25°C | itute, 9063 Bee Ca | | | TESTING LABORATORY: Texas Research Inst ANALYTICAL METHOD: Continuous photoion TEMPERATURE: 22-25°C | itute, 9063 Bee Ca | | | ANALYTICAL METHOD: Continuous photoion. TEMPERATURE: 22-25°C | itute, 9063 Bee Ca | | | TEMPERATURE: 22-25°C | | | | | ization detection v | with a 10.20 eV 1 | | COLLECTION MENTILM. V | | | | | | | | COLLECTION SYSTEM: N2 | | | | OTHER CONDITIONS: 1 inch cell was use | | | | DEVIATIONS FROM ASTN F739 METHOD: Flow | Tate was 100 cc/a | in. | | ALLENGE CHEMICAL 1 : | COMPONENT 2 | | | CHEM NAME(s): Acetone : | n/A | : N/A | | CAS NUMBER(s): 67-64-1 : | N/A | : N/A | | CONC. (IF MIX) N/A : | N/A | : N/A | | CHEMICAL SOURCE: Mallinckrodt : | N/A | : N/A | | NUMBER OF SAMPLES TESTED: One (Run I) BREAKTHROUGH TIME: 2.5 minutes HIN DETECTABLE LIMIT .75 ppm STEADY STATE PERMEATION RATE 128.87 ug/ | cm ² *hr | | | SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A | | | | TIME : CONCENTRATION : | CONCENTRATION | : CONCENTRATION | | 1. :::::::::::::::::::::::::::::::::::: | | <u>:</u> | | 2. : : : : | | <u>:</u> | | 3 | | : | | 4. : : | | <u> </u> | | 5. : : | | 2 | | 6. <u>:</u> : | | <u>.</u> | | 8. | | <u> </u> | | 9. | | • | | | | <u> </u> | | 10: | | <u>:</u> | | | | | | OTHER OBSERVATIONS: | | | | OTHER OBSERVATIONS: | | | | | | | | OURCE OF DATA Sample was run by Denise McDonald o | n December 17 100 | 6. | ### Acetone Run I | - | | 1 0 | | | | | | | |-------------------------|---------|-----------|----------------------------|------------|--------------------|--------------------|------------------------|--| | Chemical: Acetone Run I | rate to | t attn: 1 | Chart speed: 2 inches/hour | Lamp: 10.2 | Recorder attn: 512 | Detector temp: 100 | GLOVE LINER-INDIVIDUAL | | Acetone charged into cells | 4: M/ | NUFACTURER: | Chemfab Corp. | no visible imperfec | | | |---|--|---|--|-------------|-----------------| |): PF | CODUCT IDENTIF | ICATION: Inner | love sheet stock | | | | | | URER DATE: N/A
SS: 7-9 mils | | | | | | SCRIPTION: | 22: 1-2 BIIE | | | | | · · · | | | | | | | TEST M | E THOD | | | | | | | | | rch Institute, 9063 | | | | 2. A | ALYTICAL METH | OD: Continuous | photoionization dete | ction wi | th a 10.20 eV 1 | | | MPERATURE: 22
OLLECTION MEDI | | | | | | | LLECTION MEDI | | | | | | | | | was used./Detector | Temperate | 170 # 100C | | 7. DE | VIATIONS FROM | ASTM F739 METHO | : Flow Tate was 10 | 0 cc/min | | | CHALLE | NG CHEMICAL | 1 | : Component 2 | : | 3 | | 1. CH | TEM WATE(s): | Acetone | :
:N/A | : | N/A | | | S NIMBER(s): | 67-64-1 | : N/A | ;- | N/A | | 2. CI | | | | | | | 3. co | NC. (IF MIX) | N/A | : N/A | : | N/A | | 3. CO
4. CH | NC. (IF MIX)
EMICAL SOURCE | N/A
:Mallinckrodt | : N/A
: N/A | | N/A
N/A | | 3. CO
4. CH | NC. (IF MIX) | N/A | | | | | 4. CH | NC. (IF MIX)
EMICAL SOURCE | N/A
:Mallinckrodt | | | | | 3. CO
4. CH
TEST R
1. DAT
2. NUM | NC. (IF MIX) EMICAL SOURCE ESULTS TE TESTED: 1 BER OF SAMPLE | N/A:Mallinckrodt 2-18-86 S TESTED: One () | : N/A | | | | 3. CO
4. CH
TEST R
1. DAT
2. NUM
3. BRE | NC. (IF MIX) EMICAL SOURCE ESULTS TE TESTED: 1 BER OF SAMPLE CAKTHROUGH TIME | N/A:Mallinckrodt 2-18-86 S TESTED: One (18: 2.5 minutes | : N/A | | | | 3. CO 4. CH TEST R 1. DAT 2. NUM 3. BRE 4. MIN | EMICAL SOURCE ESULTS E TESTED: 1 BER OF SAMPLE EAKTHROUGH TIME DETECTABLE L | N/A:Mallinckrodt 2-18-86 S TESTED: One () E: 2.5 minutes IMIT .85 ppm | : N/A | | | | 3. CO 4. CH TEST R 1. DAT 2. NUM 3. BRE 4. MIN 5. STE | ENC. (IF MIX) EMICAL SOURCE ESULTS TE TESTED: 1 BER OF SAMPLE CAKTHROUGH TIME DETECTABLE L EADY STATE PER | N/A:Mallinckrodt 2-18-86 S TESTED: One () E: 2.5 minutes IMIT .85 ppm MEATION RATE 14 | : N/A | | | | 3. CO 4. CH TEST R 1. DAT 2. NUM 3. BRE 4. MIN 5. STE 6. SAM | ESULTS ESULTS ESULTS E TESTED: 1 BER OF SAMPLE AKTHROUGH TIM DETECTABLE L ADY STATE PER | N/A :Mallinckrodt 2-18-86 S TESTED: One () E: 2.5 minutes IMIT .85 ppm MEATION RATE 14 : 7 mils | : N/A | | | | 3. CO 4. CH TEST R 1. DAT 2. NUM 3. BRE 4. MIN 5. STE 6. SAM | ENC. (IF MIX) EMICAL SOURCE ESULTS TE TESTED: 1 BER OF SAMPLE CAKTHROUGH TIME DETECTABLE L EADY STATE PER | N/A :Mallinckrodt 2-18-86 S TESTED: One () E: 2.5 minutes IMIT .85 ppm MEATION RATE 14 : 7 mils | : N/A | | | | 3. CO
4. CH
TEST R
1. DAT
2. NUM
3. BRE
4. MIN
5. STE
6. SAM
7. SEL | NC. (IF MIX) EMICAL SOURCE ESULTS TE TESTED: 1 BER OF SAMPLE TAKTHROUGH TIME DETECTABLE L TADY STATE PER TPLE THICKNESS ECTED DATA PO | N/A :Mallinckrodt 2-18-86 S TESTED: One () E: 2.5 minutes IMIT .85 ppm MEATION RATE 14 : 7 mils | : N/A Run II) 45.66 ug/cm ² *hr | TION : | | | 3. CO
4. CH
TEST R
1. DAT
2. NUM
3. BRE
4. MIN
5. STE
6. SAM
7. SEL | ESULTS E TESTED: AKTHROUGH TIME ACTUAL SOURCE E TESTED: AKTHROUGH TIME ACTUAL STATE PER SOURCE SOU | N/A :Mallinckrodt 2-18-86 S TESTED: One () E: 2.5 minutes IMIT .85 ppm MEATION RATE 14 : 7 mils INTS N/A | : N/A Run II) 45.66 ug/cm ² *hr | TION: | N/A | | 3. CO
4. CH
TEST R
1. DAT
2. NUM
3. BRE
4. MIN
5. STE
6. SAM
7. SEL | ESULTS E TESTED: AKTHROUGH TIME ACTUAL SOURCE E TESTED: AKTHROUGH TIME ACTUAL STATE PER SOURCE SOU | N/A :Mallinckrodt 2-18-86 S TESTED: One () E: 2.5 minutes IMIT .85 ppm MEATION RATE 14 : 7 mils INTS N/A | : N/A Run II) 45.66 ug/cm ² *hr | TION: | N/A | | 3. CO
4. CH
TEST R
1. DAT
2. NUM
3. BRE
4. MIN
5. STE
6. SAM
7. SEL | ESULTS ES | N/A :Mallinckrodt 2-18-86 S TESTED: One () E: 2.5 minutes IMIT .85 ppm MEATION RATE 14 : 7 mils INTS N/A | : N/A Run II) 45.66 ug/cm ² *hr | TION : | N/A | | 3. CO
4. CH
TEST R
1. DAT
2. NUM
3. BRE
4. MIN
5. STE
6. SAM
7. SEL | ESULTS ESULTS E TESTED: 1 BER OF SAMPLE AKTHROUGH TIME DETECTABLE L ADY STATE PER UPLE THICKNESS ECTED DATA PO | N/A :Mallinckrodt 2-18-86 S TESTED: One () E: 2.5 minutes IMIT85 ppm MEATION RATE 14 : 7 mils INTS_N/A : CONCENTRATE : | : N/A Run II) 45.66 ug/cm ² *hr | TION: | N/A | | 3. CO
4. CH
TEST R
1. DAT
2. NUM
3. BRE
4. MIN
5. STE
6. SAM
7. SEL
1.
2.
3. | ESULTS ESULTS E TESTED: 1 BER OF SAMPLE AKTHROUGH TIME DETECTABLE L ADY STATE PER UPLE THICKNESS ECTED DATA PO | N/A :Mallinckrodt 2-18-86 S TESTED: One () E: 2.5 minutes IMIT .85 ppm MEATION RATE 14 : 7 mils INTS N/A : CONCENTRATE : | : N/A Run II) 45.66 ug/cm ² *hr | TION: | N/A | | 3. CO
4. CH
TEST R
1. DAT
2. NUM
3. BRE
4. MIN
5. STE
6. SAM
7. SEL | ESULTS ESULTS E TESTED: 1 BER OF SAMPLE AKTHROUGH TIME DETECTABLE L ADY STATE PER UPLE THICKNESS ECTED DATA PO | N/A :Mallinckrodt 2-18-86 S TESTED: One () E: 2.5 minutes IMIT .85 ppm MEATION RATE 14 : 7 mils INTS N/A : CONCENTRATE : | : N/A Run II) 45.66 ug/cm ² *hr | TION: | N/A | | 3. CO
4. CH
TEST R
1. DAT
2. NUM
3. BRE
4. MIN
5. STE
6. SAM
7. SEL
1.
2.
3.
4.
5.
6. | NC. (IF MIX) EMICAL SOURCE ESULTS TE TESTED: 1 BER OF SAMPLE TAKTHROUGH TIME DETECTABLE L TADY STATE PER TPLE THICKNESS ECTED DATA PO TIME | N/A :Mallinckrodt 2-18-86 S TESTED: One () E: 2.5 minutes IMIT .85 ppm MEATION RATE 14 : 7 mils INTS N/A : CONCENTRATE : | : N/A Run II) 45.66 ug/cm ² *hr | TION: | N/A | | 3. CO
4. CH
TEST R
1. DAT
2. NUM
3. BRE
4. MIN
5. STE
6. SAM
7.
SEL
1.
2.
3.
4.
5. | NC. (IF MIX) EMICAL SOURCE ESULTS TE TESTED: 1 BER OF SAMPLE TAKTHROUGH TIME DETECTABLE L TADY STATE PER TPLE THICKNESS ECTED DATA PO TIME | N/A :Mallinckrodt 2-18-86 S TESTED: One () E: 2.5 minutes IMIT .85 ppm MEATION RATE 14 : 7 mils INTS N/A : CONCENTRATE: :: | : N/A Run II) 45.66 ug/cm ² *hr | TION: | N/A | | 3. CO 4. CH TEST R 1. DAT 2. NUM 3. BRE 4. MIN 5. STE 6. SAM 7. SEL 1. 2. 3. 4. 5. 6. 7. 8. | NC. (IF MIX) EMICAL SOURCE ESULTS TE TESTED: 1 IBER OF SAMPLE TAKTHROUGH TIME DETECTABLE L TADY STATE PER IPLE THICKNESS ECTED DATA PO TIME | N/A :Mallinckrodt 2-18-86 S TESTED: One () E: 2.5 minutes IMIT .85 ppm MEATION RATE 14 : 7 mils INTS N/A : CONCENTRATE: :: | : N/A Run II) 45.66 ug/cm ² *hr | TION: | N/A | | 3. CO
4. CH
TEST R
1. DAT
2. NUM
3. BRE
4. MIN
5. STE
6. SAM
7. SEL
1.
2.
3.
4.
5.
6.
7.
8.
9.
10. | NC. (IF MIX) EMICAL SOURCE ESULTS TE TESTED: 1 IBER OF SAMPLE TAKTHROUGH TIME DETECTABLE L TADY STATE PER IPLE THICKNESS ECTED DATA PO TIME | N/A :Mallinckrodt 2-18-86 S TESTED: One () E: 2.5 minutes IMIT85 ppm MEATION RATE | : N/A Run II) 45.66 ug/cm ² *hr | TION: | N/A | ### Acetone Run II Chemical: Acetone Run II Flow rate to cells: 100 Flow rate to Detector: 100 Input attn: 10 Chart speed: 2 inches/hour Lamp: 10.2 Recorder attn: 512 Detector temp: 100 GLOVE LINER-INDIVIDUAL Acetone charged into cells | 3:
4: | CONDITION BE | FORE TEST: Unused, : Chemfab Corp. | no visible imp | erfections | | |----------------------|--|---|-----------------|---------------|---------------------------------------| | 5 : | PRODUCT IDEN | TIFICATION: Inner gl | ove sheet stoc | k | | | 6: | | ACTURER DATE: N/A | | | | | | | KNESS: 7-9 mils | | | | | 8: | DESCRIPTION: | | | | | | TE | ST METHOD | | | | | | 1. | TESTING LABO | KATORY: Texas Reseat | ch Institute, | 9063 Bee Cave | es Road, Austin, | | | | ETHOD: Continuous p | hotoionization | detection w | ith a 10.20 eV 1 | | | TEMPERATURE: | | | | | | | COLLECTION M | | | , | | | | COLLECTION S OTHER CONDIT | | | | 1000 | | | | ROM ASTM F739 METHOD | was used. / Det | actor Tempera | ature = 100C. | | / • | DEVIATIONS P | KOM WOIM 1/33 METHOD | : LTOM LATE M | WE THE CELETA | 11+ | | | OTENE CENT | A . 1 | : COMPON | ENT 2 : | 3 | | 1. | CHEM NAME (s) | : Acetone | . N/ | | N/A | | 2. | CAS NUMBEP(s |): 67-64-1 | : N/ | | N/A | | | CONC. (IF MI | | : N/ | | N/A | | 4. | CHEMICAL SOU | RCE:Mallinckrodt | : N/ | <u> </u> | N/A | | 2.
3.
4.
5. | BREAKTHROUGH
MIN DETECTABL
STEADY STATE
SAMPLE THICKN | PLES TESTED: One (R
TIME: 2.5 minutes
E LIMIT .89 ppm
PERMEATION RATE 145
ESS: 7 mils | | | | | <i>/</i> . | SELECTED DATA | POINTS N/A | | | | | | TIME | : CONCENTRAT | | ENTRATION : | CONCENTRATION | | | 1. | <u>:</u> | | <u></u> | | | | 3. | | • | | | | | 4. | | | | | | | 5. | • | | | | | | 6. | • | : | | · · · · · · · · · · · · · · · · · · · | | | 7. | | : | : | | | | | • | : | | | | | 8. | : | : | : | | | | 9. | <u> </u> | | | | | | | | : | | | | 8. | 9. | <u>:</u> | : | • | | ### Acetore Run III Chemical: Acetone Run III Flow rate to cells:100 Input attn: 10 Chart speed: 2 inches/hour Jamp: 10.2 Recorder attn: 512 Detector temp: 100 GLOVE LINER-INDIVIDUA: Acetone charged into cells | | 1: TYPE: Teflon 2: PROTECTIVE MATERIAL CODE: 044 | | | | | | | | | | |----|--|------------------------|----------------|------------------------|------------------------|----------------|------------------------|---------------|--|--| | | 3: CONDITION BEFORE TEST: Unused, no visible imperfections | | | | | | | | | | | | 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Inner glove sheet stock | | | | | | | | | | | | 6: | LOT OR MANUFA | CTURER | | e sheet stock | | | | | | | | 7: | NOMINAL THICK | ONESS: | 7-9 mils | | | | | | | | | 8: | DESCRIPTION: | | | | | | | | | | 2. | TEST METHOD | | | | | | | | | | | | 1. | TESTING LABOR | RATORY: | Texas Research | Institute, 9063 Bee | Caves | Road, Austin, T | X | | | | | | | | Gas Chromatogra | phy | | | | | | | | | TEMPERATURE: | | | | | | | | | | | 4.
E | COLLECTION ME | EDIUM: | Charcoal | | | | | | | | | 5.
6. | OTHER CONDITI | ONS: | l inch cells we | re used. | | | | | | | | | | | M F739 METHOD: | 1# OBEU | | | | | | | 3. | AHO . | lience Chemica | VL. | 1 | component 2 | : | 3 | | | | | | 1_ | CHEM NAME (s) | : Ace | tonitrile | : N/A | | N/A | | | | | | 2. | CAS NUMBER(2) |): 2 20 | 6-26-0 | : N/A | _:_ | N/A | | | | | | 3. | CONC. (IF MIX | () N/A | | :N/A | :_ | N/A | | | | | | 4. | CHEMICAL SOUR | Gra
Gra | her-Posticide | : N/A
: N/A | <u>:</u> | N/A
N/A | | | | | 4. | YES | T RESULTS | 018 | 06 | ·N/A | ' | N/A | | | | | | 3. BREAKTHROUGH TIME: 5.0 minutes 4. MIN DETECTABLE LIMIT 0.6 ppm 5. STEADY STATE PERMEATION RATE (Average) 62 (ug/cm*hr) 6. SAMPLE THICKNESS: 19-20 mils 7. SELECTED DATA POINTS 60,80,100, and 120 minutes | | | | | | | | | | | | , • | SELECIED DATA | POINTS | | | | . 2 | | | | | | | T IME | _ | ug/cm ² *hr | ug/cm ² *hr | | ug/cm ² *hr | | | | | | | 1. 60 minutes | R : | Cell 1
60 | : Cell 2
: 67 | : | Cell 3
73 | | | | | | | 2. 80 minutes | | 53 | · 70 | : - | 64 | | | | | | | 3. 100 minute | | 59 | : 61 | : | 52 | | | | | | | 4. 120 minute | 26 : | 57 | : 65 | : | 60 | | | | | | | 5. | | | | <u> </u> | | | | | | | | 6.
7. | : | | | : | | | | | | | | 8. | - | | | - | | | | | | | | 9. | : | | : | | | | | | | | | 10. | : | | * | : | | | | | | | 8. | | | | was collected 5 mi | | | of | | | | 5. | sou | RCE OF DATA Samples we | ere run | by Denise McDor | nald on February 6, | 1987。 | | - | | | | | | | | | | | | | | | This page left intentionally blank G-8 | 1:
2:
3:
4:
5: | PROTECTIVE MATE CONDITION BEFOR | | | | · | |----------------------------|--|--|----------------|--|--------------------| | 2:
3:
4:
5: | PROTECTIVE MATE CONDITION BEFOR | | | | | | 3:
4:
5: | CONDITION BEFOR | | | | | | 4:
5: | CONDITION BEFOR | L TLST: Unused. no | | | | | 5: | MARITEACTIONER • | 2 | VISIBLE | imperfections | | | | | | | | | | £ . | PRODUCT IDENTIF | ICATION: Inner gio | ve sheet | stock | | | | | | | | | | 7: | | SS: <u>7-9 mils</u> | | | | | 8: | DESCRIPTION: | | ·- · - · · | | | | ΤΈ | ST METHOD | | | ************************************** | | | - | | | | | | | 1. | | ORY: Texas Research | | | | | 2. | - | OD: Continuous pho | toionizat | ion detection w | ith a 11.70 eV lam | | 3. | | | | | | | 4. | | | | | | | 5. | COLLECTION SYST | EM: N ₂ | | | | | 4. | OTHER CONDITION | S: I inch cell wa | s used-/D | etector Tempera | ture = 60C. | | 7. | DEVIATIONS FROM | ASTM F739 METHOD: | Flow rat | e was 100 cc/mi | n. | | CH | ALIENGE CHEMICAL | 1 | : com | PONENI 2 : | 3 | | | ###################################### | 5. 4. | • | : | 4. | | | CHEM NAME(s): | | : | N/A : | N/A | | | CAS NUMBER(s): | | : <u></u> | N/A : | N/A | | 3. | CONC. (IF MIX) | | : | N/A : | N/A | | 4. | CHEMICAL SOURCE | : <u>Fisher</u> | : | N/A : | N/A | | 2.
3.
4.
5. | NUMBER OF SAMPLE
BREAKTHROUGH TIM
MIN DETECTABLE L | IMIT 2.57 ppm
MEATION RATE 487.1 | | *hr) | | | | SELECTED DATA PO | | | | | | | TIME | : CONCENTRATIO |)N : C | ONCENTRATION : | CONCENTRATION | | | 2. | • | : - | | | | | 3. | : | : | • | | | | 4. | • | : | : | | | | 5. | • | | | · | | | 6. | <u>. </u> | | | | | | 7. | <u>.</u> | | · | | | | 8. | <u>.</u> | <u>.</u> | | | | | 9. | • | <u> </u> | | | | | 10. | <u>·</u> | <u>•</u> | <u>.</u> | | | | | | | • | | | | | NC . | | | | | 8. | OTHER OBSERVATIO | 113. | | | | | 8. | OTHER OBSERVATIO | | | A | | | | URCE OF DATA | 113. | | | | G-0 ### Dichloromethane Run I Dichloromethane charged into cella | 2: | PROTECTIVE MATE | ERIAL CODE: 044 | | | • | | | |---|--
--|--|---|---------------|--|--| | 3: | CONDITION BEFOR | RE TEST: Unused, no v | isible imperfectio | ns | | | | | 4: | MANUFACTURER: Chemfab Corp. | | | | | | | | 5: | | | | | | | | | 5: | | | | | | | | | 7: | | | | | | | | | 8: | | | | | | | | | TE | ST METHOD | | | | | | | | 1. | TESTING LABORAT | TORY: Texas Research 1 | Institute, 9063 Bee | Caves | Road, Austin, | | | | 2. | | OD: Continuous photo | | | | | | | 3. | | | · | | | | | | 4. | COLLECTION MEDI | UM: No | | | | | | | 5. | | EM: N ₂ | | | | | | | 6. | OTHER CONDITION | NS: 1 inch cell was | used./Detector Tem | perati | re = 60C. | | | | 7. | | ASTM F739 METHOD: F | | | | | | | CH | ALIENGE CHEMICAL | 1 | : COMPONENT 2 | : | 3 | | | | 1. | CHEM NAME(s): | Dichloromethane | :N/A | :_ | N/4 | | | | 2. | CAS NUMBER(s): | 75-09-2 | : N/A | :- | N/A | | | | - | CONC. (IF MIX) | N/A | : N/A | | N/A | | | | 3. | | | | | | | | | 4.
TE: | CHEMICAL SOURCE ST RESULTS DATE TESTED: 1 | : <u>Fisher</u>
-
1-29-87 | : N/A | :_ | N/A | | | | 4.
TE:
1.
2.
3.
4. | CHEMICAL SOURCE ST RESULTS DATE TESTED: NUMBER OF SAMPLE BREAKTHROUGH TIME MIN DETECTABLE I | E:Fisher 1-29-87 S:TESTED: One (Run I 1E: 2.5 minutes LIMIT 2.57 ppm | .1) | | N/A | | | | 4.
TE:
1.
2.
3.
4.
5. | CHEMICAL SOURCE ST RESULTS DATE TESTED: NUMBER OF SAMPLE BREAKTHROUGH TIME MIN DETECTABLE I | E:Fisher 1-29-87 ES_TESTED: One (Run 1 1E: 2.5 minutes LIMIT 2.57 ppm RMEATION RATE 507.95 | .1) | | N/A | | | | 1.
2.
3.
4.
5. | CHEMICAL SOURCE ST RESULTS DATE TESTED: 1 NUMBER OF SAMPLE BREAKTHROUGH TIM MIN DETECTABLE 1 STEADY STATE PER | I-29-87 IS.TESTED: One (Run I IE: 2.5 minutes LIMIT 2.57 ppm RMEATION RATE 507.95 IS: 7 mils | .1) | • | N/A | | | | 4.
TE:
1.
2.
3.
4.
5.
6. | CHEMICAL SOURCE ST RESULTS DATE TESTED: I NUMBER OF SAMPLE BREAKTHROUGH TIM MIN DETECTABLE I STEADY STATE PER SAMPLE THICKNESS SELECTED DATA PO | E:Fisher 1-29-87 ES_TESTED: One (Run I 1E: 2.5 minutes LIMIT 2.57 ppm 2MEATION RATE 507.95 3: 7 mils CONCENTRATION : CONCENTRATION | (ug/cm ² *hr) | N : | | | | | 1.
2.
3.
4.
5. | CHEMICAL SOURCE ST RESULTS DATE TESTED: I NUMBER OF SAMPLE BREAKTHROUGH TIM MIN DETECTABLE I STEADY STATE PER SAMPLE THICKNESS SELECTED DATA PO | E:Fisher 1-29-87 ES_TESTED: One (Run I 1E: 2.5 minutes LIMIT 2.57 ppm RMEATION RATE 507.95 S: 7 mils DINTS N/A | (ug/cm ² *hr) | N : | | | | | 1.
2.
3.
4.
5. | CHEMICAL SOURCE ST RESULTS DATE TESTED: NUMBER OF SAMPLE BREAKTHROUGH TIMMIN DETECTABLE I STEADY STATE PER SAMPLE THICKNESS SELECTED DATA PO TIME 1. 2. | E:Fisher 1-29-87 ES_TESTED: One (Run I 1E: 2.5 minutes LIMIT 2.57 ppm 2MEATION RATE 507.95 3: 7 mils CONCENTRATION : CONCENTRATION | (ug/cm ² *hr) | N : | | | | | 1.
2.
3.
4.
5. | CHEMICAL SOURCE ST RESULTS DATE TESTED: 1 NUMBER OF SAMPLE BREAKTHROUGH TIM MIN DETECTABLE I STEADY STATE PER SAMPLE THICKNESS SELECTED DATA PO TIME 1. 2. 3. | E:Fisher 1-29-87 ES_TESTED: One (Run I 1E: 2.5 minutes LIMIT 2.57 ppm 2MEATION RATE 507.95 3: 7 mils CONCENTRATION : CONCENTRATION | (ug/cm ² *hr) | N : | | | | | 1.
2.
3.
4.
5. | CHEMICAL SOURCE ST RESULTS DATE TESTED: I NUMBER OF SAMPLE BREAKTHROUGH TIM MIN DETECTABLE I STEADY STATE PER SAMPLE THICKNESS SELECTED DATA PO TIME 1. 2. 3. 4. | E:Fisher 1-29-87 ES_TESTED: One (Run I 1E: 2.5 minutes LIMIT 2.57 ppm 2MEATION RATE 507.95 3: 7 mils CONCENTRATION : CONCENTRATION | (ug/cm ² *hr) | N : | | | | | 1.
2.
3.
4.
5. | CHEMICAL SOURCE ST RESULTS DATE TESTED: I NUMBER OF SAMPLE BREAKTHROUGH TIM MIN DETECTABLE I STEADY STATE PER SAMPLE THICKNESS SELECTED DATA PO TIME 1. 2. 3. 4. 5. | E:Fisher 1-29-87 ES_TESTED: One (Run I 1E: 2.5 minutes LIMIT 2.57 ppm 2MEATION RATE 507.95 3: 7 mils CONCENTRATION : CONCENTRATION | (ug/cm ² *hr) : CONCENTRATIO : | N : | | | | | 4.
TE:
1.
2.
3.
4.
5.
6. | CHEMICAL SOURCE ST RESULTS DATE TESTED: I NUMBER OF SAMPLE BREAKTHROUGH TIM MIN DETECTABLE I STEADY STATE PER SAMPLE THICKNESS SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. | E:Fisher I-29-87 ES TESTED: One (Run Interpretation of the concentration concentratio | (ug/cm ² *hr) : CONCENTRATIO : | N : | | | | | 4.
TE:
1.
2.
3.
4.
5.
6. | CHEMICAL SOURCE ST RESULTS DATE TESTED: I NUMBER OF SAMPLE BREAKTHROUGH TIM MIN DETECTABLE I STEADY STATE PER SAMPLE THICKNESS SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. | E:Fisher 1-29-87 ES_TESTED: One (Run I 1E: 2.5 minutes LIMIT 2.57 ppm 2MEATION RATE 507.95 3: 7 mils CONCENTRATION : CONCENTRATION | (ug/cm ² *hr) : CONCENTRATIO : | N : | | | | | 4.
TE:
1.
2.
3.
4.
5.
6. | CHEMICAL SOURCE ST RESULTS DATE TESTED: I NUMBER OF SAMPLE BREAKTHROUGH TIM MIN DETECTABLE I STEADY STATE PER SAMPLE THICKNESS SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. | E:Fisher I-29-87 ES TESTED: One (Run Interpretation of the concentration concentratio | (ug/cm ² *hr) : CONCENTRATIO : | N : : : : : : : : : : : : : : : : : : : | | | | | 4.
TE:
1.
2.
3.
4.
5.
6. | CHEMICAL SOURCE ST RESULTS DATE TESTED: I NUMBER OF SAMPLE BREAKTHROUGH TIM MIN DETECTABLE I STEADY STATE PER SAMPLE THICKNESS SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | E:Fisher I-29-87 ES TESTED: One (Run Interpretation of the concentration concentratio | (ug/cm ² *hr) : CONCENTRATIO : | N : : : : : : : : : : : : : : : : : : : | | | | | 1.
2.
3.
4.
5. | CHEMICAL SOURCE ST RESULTS DATE TESTED: I NUMBER OF SAMPLE BREAKTHROUGH TIM MIN DETECTABLE I STEADY STATE PER SAMPLE THICKNESS SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. | E:Fisher I-29-87 ES TESTED: One (Run Interpretation of the concentration concentratio | (ug/cm ² *hr) : CONCENTRATIO : | N : | | | | | 4. TE: 1. 2. 3. 4. 5. 6. 7. | CHEMICAL SOURCE ST RESULTS DATE TESTED: I NUMBER OF SAMPLE BREAKTHROUGH TIM MIN DETECTABLE I STEADY STATE PER SAMPLE THICKNESS SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | E:Fisher I-29-87 ES_TESTED: One (Run Interpretation of the state t | (ug/cm ² *hr) : CONCENTRATIO : : | : | | | | | 4. TE 1. 2. 3. 4. 5. 6. 7. | CHEMICAL SOURCE ST RESULTS DATE TESTED: I NUMBER OF SAMPLE BREAKTHROUGH TIM MIN DETECTABLE I STEADY STATE PER SAMPLE THICKNESS SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | E:Fisher I-29-87 ES_TESTED: One (Run Interpretation of the state t | (ug/cm ² *hr) : CONCENTRATIO : | : | | | | | 4. TE: 1. 2. 3. 4. 5. 6. 7. | CHEMICAL SOURCE ST RESULTS DATE TESTED: I NUMBER OF SAMPLE BREAKTHROUGH TIM MIN DETECTABLE I STEADY STATE PER SAMPLE THICKNESS SELECTED DATA PO TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | E:Fisher I-29-87 ES_TESTED: One (Run Interpretation of the state t | (ug/cm ² *hr) : CONCENTRATIO : : | : | | | | ### Dichloromethane Run II 007 Flow rate to Detector: Chart speed: Input attn: Lamp: Flow rate to cells: Chemcial: Recorder attn: 512 Detector temp: 60 GLOVE LINER, INDIVIOUAL Dichloromethane charged into cells | | DES | CRIPTION OF PRODU | JCT EVALUATED | | | | | | | | |-----------|--|--|--|--|-------------|--------------------|--|--|--|--| | | 1: TYPE: Teflon | | | | | | | | | | | | 2: | PROTECTIVE MATER | | | | | | | | | | | 3:
4: | | TEST: Unused, r | o visible imperfection | ons | | | | | | | | 5 : | PRODUCT IDENTIFI | CATION: Inner gl | ove sheet stock | | | | | | | | | 6: | LOT OR
MANUFACTU | JRER DATE: N/A | TOTAL DIRECT SECON | | | | | | | | | | NOMINAL THICKNES | S: 7-9 mils | | | | | | | | | | 8: | DESCRIPTION: | | | | | | | | | | 2. | TES | T METHOD | | | · · | | | | | | | | 1. | TESTING LABORATO | ORY: Texas Researc | h Institute, 9063 Bee | Caves | Road, Austin, TX | | | | | | | | | | otoionization detecti | ion wit | h a 11.70 eV lamp. | | | | | | | 3.
4. | | | | | | | | | | | | 5. | COLLECTION SYSTE | M: N ₂ | | | | | | | | | | . | OTHER CONDITIONS | : linch cell w | as used. Detector Ter | peratu | re = 60C. | | | | | | | | | ASTM F739 METHOD: | Flow rate was 100 t | c/min. | | | | | | | L | CHA | LIENCE CHEMICAL | 1 | : COMPONENT 2 | : | 3 | | | | | | | | CHEM NAME(s): | | :N/A | :_ | N/A | | | | | | | | CAS NUMBER(s): | | : <u>N/A</u> | :- | N/A | | | | | | | 4. | CONC. (IF MIX)
CHEMICAL SOURCE: | | : N/A
: N/A | : | N/A
N/A | | | | | | 4. | 1. | T RESULTS DATE TESTED: 1- | -29-87 | | | | | | | | | 4. | 1.
2.
3.
4. | T RESULTS DATE TESTED: 1- NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM | -29-87 TESTED: One (Ru : 2.5 minutes MIT 2.60 ppm HEATION RATE 498. | in III) | | | | | | | | 4. | 1.
2.
3.
4.
5. | T RESULTS DATE TESTED: 1- NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LI | 29-87 TESTED: One (Rule: 2.5 minutes MIT 2.60 ppm TEATION RATE 498. 7 mils | in III) | | | | | | | | 4. | 1.
2.
3.
4.
5.
6.
7. | T RESULTS DATE TESTED: 1- NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: | 29-87 TESTED: One (Rule: 2.5 minutes MIT 2.60 ppm TEATION RATE 498. 7 mils | 52 (ug/cm ² *hr) | ON : | CONCENTRATION | | | | | | 4. | 1.
2.
3.
4.
5.
6.
7. | T RESULTS DATE TESTED: 1- NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME 1. 2. | -29-87 TESTED: One (Rule: 2.5 minutes MIT 2.60 ppm HEATION RATE 498. 7 mils N/A | 52 (ug/cm ² *hr) ON : CONCENTRATIO | ON : | | | | | | | 4. | 1.
2.
3.
4.
5.
6.
7. | T RESULTS DATE TESTED: 1- NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI | -29-87 TESTED: One (Rule: 2.5 minutes MIT 2.60 ppm HEATION RATE 498. 7 mils N/A | 52 (ug/cm ² *hr) ON : CONCENTRATIO : | DN: | | | | | | | 4. | 1.
2.
3.
4.
5.
6.
7. | T RESULTS DATE TESTED: 1- NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME 1. 2. | -29-87 TESTED: One (Rule: 2.5 minutes MIT 2.60 ppm HEATION RATE 498. 7 mils N/A | 52 (ug/cm ² *hr) ON : CONCENTRATIO | ON: | | | | | | | 4. | 1.
2.
3.
4.
5.
6.
7. | T RESULTS DATE TESTED: 1- NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME:: 1. :: 2. :: 3. :: 4. :: 5. :: 6. :: | -29-87 TESTED: One (Rule: 2.5 minutes MIT 2.60 ppm HEATION RATE 498. 7 mils N/A | 52 (ug/cm ² *hr) ON : CONCENTRATIO : | ON : | | | | | | | 4. | 1.
2.
3.
4.
5.
6.
7. | T RESULTS DATE TESTED: 1- NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1 | -29-87 TESTED: One (Rule: 2.5 minutes MIT 2.60 ppm HEATION RATE 498. 7 mils N/A | 52 (ug/cm ² *hr) ON : CONCENTRATIO : | ON: | | | | | | | 4. | 1.
2.
3.
4.
5.
6.
7. | T RESULTS DATE TESTED: 1- NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1 | -29-87 TESTED: One (Rule: 2.5 minutes MIT 2.60 ppm HEATION RATE 498. 7 mils N/A | 52 (ug/cm ² *hr) ON : CONCENTRATIO : : : : : | ON : | | | | | | | 4. | 1.
2.
3.
4.
5.
6.
7. | T RESULTS DATE TESTED: 1- NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1 | -29-87 TESTED: One (Rule: 2.5 minutes MIT 2.60 ppm HEATION RATE 498. 7 mils N/A | 52 (ug/cm ² *hr) ON : CONCENTRATIO : : : | ON: | | | | | | | 4. | 1.
2.
3.
4.
5.
6.
7. | DATE TESTED: 1- NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME:: 1. :: 2. :: 3. :: 4. :: 5. :: 6. :: 7. :: 8. :: 9. :: 10. :: | -29-87 TESTED: One (Rule: 2.5 minutes MIT 2.60 ppm HEATION RATE 498. 7 mils MITS N/A CONCENTRATI | 52 (ug/cm ² *hr) ON : CONCENTRATIO : : : : : | ON : | | | | | | | •• | 1.
2.
3.
4.
5.
6.
7. | T RESULTS DATE TESTED: 1- NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. 2. 3. 4. 5. 6. 7. 8. 9. | -29-87 TESTED: One (Rule: 2.5 minutes MIT 2.60 ppm HEATION RATE 498. 7 mils MITS N/A CONCENTRATI | 52 (ug/cm ² *hr) ON : CONCENTRATIO : : : : : | ON : | | | | | | | i. | 1.
2.
3.
4.
5.
6.
7. | T RESULTS DATE TESTED: 1- NUMBER OF SAMPLES BREAKTHROUGH TIME MIN DETECTABLE LI STEADY STATE PERM SAMPLE THICKNESS: SELECTED DATA POI TIME: 1. :: 2. :: 3. :: 4. :: 5. :: 6. :: 7. :: 8. :: 9. :: 10. :: OTHER OBSERVATION | TESTED: One (Rule: 2.5 minutes MIT 2.60 ppm HEATION RATE 498. 7 mils N/A CONCENTRATI | 52 (ug/cm ² *hr) ON : CONCENTRATIO : : : : : | | | | | | | ## Dichloromethane Run III Dichloromethane charged into cells Switched from cells to standard gas G-14 | 3: | | FORE TES | T: Unused, no v | lsible imperfecti | ons | | |-----------|------------------------------|-------------|-----------------|-------------------|---------------|---------------| | 4: | MANUFACTURER | : Chemf | ab Corp. | | | | | 5: | PRODUCT IDEN | TIFICATI | ON: Inner glove | sheet stock | | | | 5: | LOT OR MANUF | | | | | | | 7:
B: | | | /-9 mils | | | | | D: | | | | | | | | TES | ST METHOD | | | | | | | 1. | | | | nstitute, 9063 Be | | | | 2. | | | | lonization detect | ion with | a 11.70 eV 1 | | 3. | TEMPERATURE:
COLLECTION M | | | | | | | 4.
5. | | _ | | | | | | | | | | sed. /Detector Te | mneratur | e = 60C. | | - | | | | ow rate was 100 | | | | 344 | ALLENGE CHEMIC | AL | .1 | COMPONENT 2 | • | 3 | | ١. | CHEM NAME(s) | : Diet | hylamine | N/A | :
: | N/A | | - | CAS NUMBER (s | ;): 179- | 89-7 | N/A | : | N/A | | 3. | CONC. (IF MI | (X) N/A | : | N/A | : | N/A | | • • | CHEMICAL SOU | RCE: EFI S | clence | N/A | | N/A | | (ES | ST RESULTS | | | | | | | ١. | DATE TESTED: | 2-2-87 | | | | | | 2. | NUMBER OF SAM | PLES TES | TED: One(Run I) | | | | | | BREAKTHROUGH | | | | | | | 4. | MIN DETECTABL | E LIMIT_ | 4.75 ppm | | | | | 5. | STEADY STATE | PERMEATI | ON RATE 1124 (1 | ug/cm2*hr) | | | | | SAMPLE THICKN | | | | | | | , | SELECTED DATA | POINTS | N/A | | | | | 7. | TIME
1. | : | CONCENTRATION | : CONCENTRATI | ON : | CONCENTRATION | | • | 2. | : | | : | : | | | • | 3. | : | | : | : | | | • | | : | | : | | | | • | 4. | : | | <u>:</u> | : | | | • | 5. | | | | | | | • | 5 | | | • | | | | • | 5.
6.
7. | | | | | | | • | 5 | | | | - | | | • | 5 | | | : | | | | '• | 5 | | | | | | | | 5 | TIONS: | | : | : | | ### Diethylamine Run ! Diethylamino charged into ceils Switched from cells to standard gas G-16 | | Dze | CHEMICAL PROTECTIVE CLOTHING PRODUCT EVALUA
SCRIPTION OF PRODUCT EVALUATED | | |------------|--|--|---| | • | M3 | DONALLATOR OF THOUSEL BANKURIED | • | | | 1: | TYPE: Teflon PROTECTIVE MATERIAL CODE: 044 | | | | 2:
3: | المراجع بين بالمنظمين التيار المراجع بين المراجع المراجع بين المراجع المراجع المراجع المراجع المراجع المراجع ا | ons | | | | MANUFACTURER: Chemfab Corp. | | | | 5: | PRODUCT IDENTIFICATION: Inner glove sheet stock | | | | | LOT OR MANUFACTURER DATE: N/A | | | | | NOMINAL THICKNESS: 7-9 mils | | | | 0: | DESCRIPTION: | | | ? • | TES | ST METHOD | | | | | TESTING LABORATORY: Texas Research Institute, 9063 Be | | | | | ANALYTICAL METHOD: Continuous photoionization detect | tion with a 11.70 eV lamp. | | | 3.
4. | TEMPERATURE: 22-25°C COLLECTION MEDIUM: N2 | | | | | COLLECTION SYSTEM: N2 | | | | 6. | OTHER CONDITIONS: 1 inch cell was used. Detector Te | emperature = 50C. | | • | 7. | DEVIATIONS FROM ASTM F739 METHOD: Flow Tate was 100 | ec/min. | | L | COL | ALLENGE CHEMICAL 1 : COMPONENT 2 : | : 3
: | | | | CHEM NAME(s): Diethylamine : N/A | :: N/A | | | | CAS NUMBER(s): 109-69-7 : N/A | N/A | | | | CONC. (IF MIX) N/A : N/A CHEMICAL SOURCE: EM Science : N/A | : N/A
N/A | | | . • | | | | | | | | | | TES | ST RESULTS | | | | | | | | | 1. | DATE TESTED: 2-3-87 | | | . | 1.
2.
3. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes | | | . | 1.
2.
3. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes | | | . | 1.
2.
3.
4.
5. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²*hr) | | | . | 1.
2.
3.
4.
5. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²*hr) SAMPLE THICKNESS: 7 mils | | | . | 1.
2.
3.
4.
5. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²*hr) | | | . | 1.
2.
3.
4.
5. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE
LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²*hr) SAMPLE THICKNESS: 7 mils | | | . | 1.
2.
3.
4.
5. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²*hr) SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION | | | . | 1.
2.
3.
4.
5. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²*hr) SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: 2 | | | . | 1.
2.
3.
4.
5. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²*hr) SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION 1. : : | | | . | 1.
2.
3.
4.
5. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²*hr) SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION 1. : : | | | . | 1.
2.
3.
4.
5. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²*hr) SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION 1. : : : 2. : : : 3. : : : : 4. : : : : : | | | . | 1.
2.
3.
4.
5. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²*hr) SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: 2. : : : : : : : : : : : : : : : : : : : | | | . | 1.
2.
3.
4.
5. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²*hr) SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: 2. : : : : : : : : : : : : : : : : : : : | | | . | 1.
2.
3.
4.
5. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²*hr) SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: | | | . | 1.
2.
3.
4.
5. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²*hr) SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: 2. : : : : : : : : : : : : : : : : : : : | | | . | 1.
2.
3.
4.
5.
6.
7. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²+hr) SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: 1 | | | . | 1.
2.
3.
4.
5.
6.
7. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²*hr) SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: | | | i. | 1.
2.
3.
4.
5.
6.
7. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²*hr) SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: 1. : : : : : : : : : : : : : : : : : : : | ION : CONCENTRATION : : : : : : : : : : : : : : : : : : : | | i. | 1.
2.
3.
4.
5.
6.
7. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²*hr) SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: | ION : CONCENTRATION : : : : : : : : : : : : : : : : : : : | | • | 1.
2.
3.
4.
5.
6.
7. | DATE TESTED: 2-3-87 NUMBER OF SAMPLES TESTED: One (Run II) BREAKTHROUGH TIME: 2.5 minutes MIN DETECTABLE LIMIT 4.72 ppm STEADY STATE FERMEATION RATE 1116 (ug/cm²*hr) SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: 1. : : : : : : : : : : : : : : : : : : : | ION: CONCENTRATION: ::::::::::::::::::::::::::::::::::: | ### Diethylamine Run II Diethylamine charged into cette | | 3: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. | | | | | | | | | |---|---|---|---|---|---------------------------|--|--|--|--| | | | | FICATION: Inner gl | love sheet stock | | | | | | | | | | TURER DATE: N/A | Total State | | | | | | | | | | ESS: 7-9 mils | | | | | | | | | 8: D | ESCRIPTION: | | | | | | | | | • | TEST | METHOD | | | | | | | | | | | | | th Institute, 9063 Bee C | | | | | | | | | NALYTICAL MET
EMPERATURE: 2 | | notoionization detection | with a 11.70 ev lamp. | | | | | | | | OLLECTION MED | | | | | | | | | | | COLLECTION SYS | | | | | | | | | | 6. 0 | THER CONDITION | NS: linch cell w | as used. Detector Tampe | rature = 60C. | | | | | | | 7. 3 | EVIATIONS FROM | M ASTM F739 METHOD: | Flow rate was 100 cc/ | min. | | | | | | | CHALL | ENGE CHEMICAL | 1 | : COMPONENT 2 | : 3 | | | | | | | 1. C | HEM NAME(s): | Diethylamine | : N/A | : N/A | | | | | | | 2. £ | AS NUMBER(s): | 109-89-7 | : N/A | : N/A | | | | | | | | ONC. (IF MIX) | | :N/A | : N/A | | | | | | | 4. C | HEMICAL SOURCE | E:E! Science | : N/A | :N/A | | | | | | | 1. DA
2. NU
3. BR | EAKTHROUGH TI | ES TESTED: One (Ru
ME: 2.5 minutes | in III) | | | | | | | | 1. DA
2. NU
3. BR
4. MI
5. ST | TE TESTED: MBER OF SAMPLE EAKTHROUGH TU N DETECTABLE | ES TESTED: One (RumE: 2.5 minutes LIMIT 4.60 ppm RMEATION RATE 107 | | | | | | | | | 1. DA
2. NU
3. BR
4. MI
5. SI
6. SA | TE TESTED: MBER OF SAMPLE EAKTHROUGH THE N DETECTABLE: EADY STATE PE | ES TESTED: One (RumE: 2.5 minutes LIMIT 4.60 ppm RMEATION RATE 107 S: 7 mils | | | | | | | | | 1. DA
2. NU
3. BR
4. MI
5. SI
6. SA | TE TESTED: MBER OF SAMPLE EAKTHROUGH TIE N DETECTABLE EADY STATE PE MPLE THICKNES | ES TESTED: One (RumE: 2.5 minutes LIMIT 4.60 ppm RMEATION RATE 107 S: 7 mils | 2 (ug/cm*hr) | : CONCENTRATION | | | | | | | 1. DA
2. NU
3. BR
4. MI
5. SI
6. SA
7. SE | TE TESTED: MBER OF SAMPU EAKTHROUGH TU N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA P | ES TESTED: One (RumE: 2.5 minutes LIMIT 4.60 ppm RMEATION RATE 107 S: 7 mils OINTS N/A | /2 (ug/cm*hr) | : CONCENTRATION | | | | | | | 1. DA
2. NU
3. BR
4. MI
5. ST
6. SA
7. SE | TE TESTED: MBER OF SAMPU EAKTHROUGH TU N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA P | ES TESTED: One (RumE: 2.5 minutes LIMIT 4.60 ppm RMEATION RATE 107 S: 7 mils OINTS N/A | /2 (ug/cm*hr) | : CONCENTRATION | | | | | | | 1. DA
2. NU
3. BR
4. MI
5. SI
6. SA
7. SE | TE TESTED: MBER OF SAMPU EAKTHROUGH TU N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA P | ES TESTED: One (RumE: 2.5 minutes LIMIT 4.60 ppm RMEATION RATE 107 S: 7 mils OINTS N/A | /2 (ug/cm*hr) | : CONCENTRATION | | | | | | | 1. DA
2.
NU
3. BR
4. MI
5. SI
6. SA
7. SE | TE TESTED: MBER OF SAMPU EAKTHROUGH TU N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA P | ES TESTED: One (RumE: 2.5 minutes LIMIT 4.60 ppm RMEATION RATE 107 S: 7 mils OINTS N/A | /2 (ug/cm*hr) | : CONCENTRATION : | | | | | | | 1. DA 2. NU 3. BR 4. MI 5. ST 6. SA 7. SE | TE TESTED: MBER OF SAMPU EAKTHROUGH TU N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA P | ES TESTED: One (RumE: 2.5 minutes LIMIT 4.60 ppm RMEATION RATE 107 S: 7 mils OINTS N/A | /2 (ug/cm*hr) | : CONCENTRATION | | | | | | | 1. DA
2. NU
3. BR
4. MI
5. ST
6. SA
7. SE
1.
2.
3.
4.
5. | TE TESTED: MBER OF SAMPU EAKTHROUGH TU N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA P | ES TESTED: One (RumE: 2.5 minutes LIMIT 4.60 ppm RMEATION RATE 107 S: 7 mils OINTS N/A | /2 (ug/cm*hr) ON : CONCENTRATION : : : : : : | : CONCENTRATION : | | | | | | | 1. DA
2. NU
3. BR
4. MI
5. ST
6. SA
7. SE
1.
2.
3.
4.
5.
6. | TE TESTED: MBER OF SAMPU EAKTHROUGH TU N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA PO TIME | ES TESTED: One (RumE: 2.5 minutes LIMIT 4.60 ppm RMEATION RATE 107 S: 7 mils OINTS N/A | /2 (ug/cm*hr) ON : CONCENTRATION : : : : : : : | : CONCENTRATION : : | | | | | | | 1. DA
2. NU
3. BR
4. MI
5. ST
6. SA
7. SE
1.
2.
3.
4.
5. | TE TESTED: MBER OF SAMPU EAKTHROUGH TU N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA PO TIME | ES TESTED: One (RumE: 2.5 minutes LIMIT 4.60 ppm RMEATION RATE 107 S: 7 mils OINTS N/A | /2 (ug/cm*hr) ON : CONCENTRATION : : : : : : | : CONCENTRATION : | | | | | | | 1. DA
2. NU
3. BR
4. MI
5. ST
6. SA
7. SE
1.
2.
3.
4.
5.
6.
7. | TE TESTED: MBER OF SAMPU EAKTHROUGH TU N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA PO TIME | ES TESTED: One (RumE: 2.5 minutes LIMIT 4.60 ppm RMEATION RATE 107 S: 7 mils OINTS N/A : CONCENTRATI : : : : : : | /2 (ug/cm*hr) ON : CONCENTRATION : : : : : : : | : CONCENTRATION : : : : : | | | | | | | 1. DA 2. NU 3. BR 4. MI 5. ST 6. SA 7. SE 1. 2. 3. 4. 5. 6. 7. 8. 9. 10 | TE TESTED: MBER OF SAMPLE EAKTHROUGH TIE N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA PE TIME HER OBSERVATION | ES TESTED: One (RumE: 2.5 minutes LIMIT 4.60 ppm RMEATION RATE 107 S: 7 mils OINTS N/A : CONCENTRATI : : : : : : | /2 (ug/cm*hr) ON : CONCENTRATION : : : : : : : | : CONCENTRATION : : | | | | | | | 1. DA 2. NU 3. BR 4. MI 5. ST 6. SA 7. SE 1. 2. 3. 4. 5. 6. 7. 8. 9. 10 | TE TESTED: MBER OF SAMPU EAKTHROUGH TU N DETECTABLE EADY STATE PE MPLE THICKNES LECTED DATA PO TIME TIME CHER OBSERVATION E OF DATA | ES TESTED: One (RumE: 2.5 minutes LIMIT 4.60 ppm RMEATION RATE 107 S: 7 mils OINTS N/A : CONCENTRATI : : : : : : : : : : : : : : : : : : : | /2 (ug/cm*hr) ON : CONCENTRATION : : : : : : : | | | | | | ### Diethylamine Run III Diethylamine charged into cells | | CRIPIION OF | PRODUCI 2 | VALUATED | | | | | |------------------------------|------------------------------|---|--|--------------|--|--------------|-------------------| | 1: | TYPE: Teflo | n | | | | | | | 2: | PROTECTIVE | MATERIAL | | | | | | | | | | T: Unused, no | visibl | e imperfectio | ns | | | 4: | MANUFACTURE | R: Chemf | ab Corp. | | | | | | 5: | PRODUCT IDE | NTIFICATI | ON: Inner glov | e shee | t stock | | | | 6: | LOT OR MANU | FACTURER : | DATE: N/A | | | | | | | NOMINAL THI | | 7-9 mils | | | | | | 8: | DESCRIPTION | : | | | | | | | TES | T METHOD | | | - | | | • | | 1. | TESTING LAB | ORATORY: | Texas Research | Instit | ute, 9063 Bee | Caves | Road, Austin, TX | | | | | | | | | h a 11.70 eV lamp | | 3. | TEMPE RATURE | : 22-25°C | | | | | | | | COLLECTION | | | | | | | | | COLLECTION : | | | | | | | | | | | l inch cell was | | | | | | 7. | DEVIATIONS : | FROM ASIM | F739 METHOD: | flow r | ate was 100 c | c/min. | | | CHA | ltenge chemi | CAL | 1 | : t | OMPONENT 2 | : | 3 | | 1. | CHEM NAME (e |): Dime | thylformamide | • | N/A | • | N/A | | 2. | CAS NUMBER(| s): $\frac{68-1}{68}$ | 2-2 | -: | N/A | — <u>:</u> — | N/A | | 3. | CONC. (IF M | IX) N/A | | -: | N/A | :- | N/A | | | CHEMICAL SO | | | -: | N/A | | N/A | | 2. 1
3. 1
4. 1
5. 9 | BREAKTHROUGH
MIN DETECTAB | MPLES TESTIME: LE LIMIT PERMEATINESS: 7 | TED: One (Run 2.5 minutes .28 ppm ON RATE 49.19 mils | | 2*hr) | | | | | TIME | : | CONCENTRATION | : | CONCENTRATIO | N : | CONCENTRATION | | | 1.
2. | <u>:</u> | | | | <u>:</u> _ | | | | 3. | <u> </u> | | | | <u>:</u> | | | | · | | | - | | | | | | 5. | : | | : | | : | | | | | • | | : | ······································ | : | | | ; | 6.
7. | : | | : | | : | | | 1 | в | : | | : | | : | | | | 9 | : | | : | | : | | | 1 | 10. | : | | : | | : | | | 8, (| OTHER OBSERV | ATIONS: _ | | | | | | | | | - | | | | | | | SOU | RCE OF DATA | | | | | | | ## Dimethylformamide Run Input attn: Dimethylformamide charged into cells | 1. | DES | CRIPTION | OF PRODU | JCT EVALUATED | | | | | |----|-----|-------------------------------------|----------|-----------------------|------------------|------------------|-----------------|---------------------------------------| | | | TYPE: Te | | | | | | | | | | | | RIAL CODE: 044 | | | | | | | | | | Chemfab Corp. | d, no visi | ole imperfection | ons | | | | | | | CATION: Inne | r glove she | et stock | | | | | | | | RER DATE: N/A | | | | | | | | | | S: 7-9 mils | | | | | | | 8: | DESCRIPT | ION: | | | | | | | 2. | TES | T METHOD | | | | | | | | | | | | | | | | Road Austin, TX | | | | | | | s photoion: | zation detecti | ion wit | h a 11.70 eV lamp. | | | | TEMPERATI | | | | | | | | | | COLLECTION | | | | | | | | | | | | | 11 was used | . /Detector Ter | Dera tii | re = 60C. | | | 7. | DEVIATION | NS FROM | ASTM F739 MET | HOD: Flow | rate was 100 c | c/min. | | | 3. | CHA | TIENG CH | emical | 1 | : | COMPONENT 2 | : | 3 | | | 1. | CHEM NAM | E(s): | Dimethylforma | mide : | N/A | : | N/A | | | | CAS NUMB | | | | N/A | :_ | N/A | | | | CONC. (I | | | :_ | N/A | :_ | N/A | | | 4. | CHEMIC AL | SOURCE | Mallinckrodt | : | N/A | i | N/A | | 4. | TES | T RESULTS | | | | | | | | | | DATE TEST | | 27-87 | | | | | | | | NUMBER OF | | | (Run II) | | | | | | | BREAKTHRO | | 2.5 minut MIT .30 ppm | es | | | | | | | | | EATION RATE | | ·m² *h r \ | | | | | | SAMPLE TH | | | 30.73 (ug/ | .ш "нг/ | ^ | · · · · · · · · · · · · · · · · · · · | | | 7. | SELECTED 1 | DATA PO | INTS N/A | | · | | | | | | ·
 | _ | | | | | | | | | TIM | E : | CONCENT | RATION : | CONCENTRATIO | ON : | CONCENTRATION | | | | 1.
2. | <u>.</u> | | | | :- | , .,, | | | | 3. | <u>-</u> | | <u> </u> | | | | | | | 4. | | | | | ; | | | | | 5. | | | : | ····· | : | | | | | 6. | | | : | | : | | | | | | | | | | <u>:</u> | | | | | 7. | | · | <u> </u> | | : | | | | | 7
8 | | | | | <u>-</u> _ | | | | | 7.
8.
9. | | | | | | | | | | 7.
8.
9. | | | : | | : | | | | | 7.
8.
9. | | | : | | : | | | 5. | 8. | 7.
8.
9.
10.
OTHER OBSI | ERVATION | is: | : | | | | | • | 8. | 7.
8.
9.
10.
OTHER OBSI | ERVATION | is: | :
:
:
: | January 27, 19 | 987. | | ## Dimethylformamide Hun II | The state state at | ana peri nai p iana naj inan ana ana aya ya ya ya ya sara ya ka | |--|--| | | | | mqq 28-0 :sn | Toluet | | | | | 7 : 113: | | | | or the rest of the Paris, the control of the | | | | | | | | <u> </u> | = | n Winconstitut Constitution | | Ru | | | × | | | o cells: 100 o Detector: 100 l : 5 in/hr tn: 16 mp: 60 , INDIVIDUAL | | | 100 | | | 100 | | | AL II II | | | thylfo
11s:
tector
in/hr
16
60
60 | | | 11 s | | | | | | TO COLUMN | | | 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | | The tree is | | | Chemical: Dimethylfor Flow rate to cells: I flow rate to Detector: Input attn: I Chart speed: 5 in/hr Lamp: 11.7 Recorder attn: 16 Detector temp: 60 GLOVE LINER, INDIVIDUAL | | | VE TTT SEE | | | Chemi
Flow
Input
Chart
Lamp:
Recor
Oetec | | | | | | | | | Cn | EMICAL P | ROTECTIVE CLOT | ning r | KODUCI EVALUAI | TON &C | ECORD | |------------|------------------------------|-------------------------------------|--------------------|------------------------------|--|---------------|---------------------|----------------|-------------------| | 1. | DESC | RIPT | ION OF P | PRODUCT E | VALUATED | | | | | | | | | Teflon | | | | | | | | | | | | | CODE: 044 | | | | | | | _ | | | | T: Unused, no | visit | le imperfection | ns | | | | | | | | ab Corp. | | -5 -5 -5 | | | | | | | | | ON: Inner glo DATE: N/A | ve sne | et Btock | | | | | | | | | 7-9 mils | | | | | | | | | RIPTION: | | | | | | | | _ | | | | | | | | | | | 2. | TEST | METH | IOD | | · | | | | | | | | | | | | | | | Road, Austin, | | | | | | | | toioni | zation detecti | on wi | th a 11.70 eV lan | | | | | | 22-25°C | | | | | | | | | | | EDIUM: | | | | | | | | | | | YSTEM: | N ₂
l inch cell wa | 5 1122 | Deterror Ter | Derst. | 17e = 600 | | | | | | | F739 METHOD: | | | | | | | • | | | | | | | | · | | L ' | CHAI | IENGE | CHEMIC | AL | 1 | : | COMPONENT 2 | : | 3 | | | | | | | thylformamide | | N/A | ;_ | N/A | | | | | | (i): <u>68-1</u> | 2-2 | : | N/A | — <u>:</u> - | N/A | | | | | (IF MI | | inckrodt | — <u>:</u> — | N/A
N/A | :- | N/A
N/A | | | 2. 1
3. 1
4.
1
5. 5 | NUMBER
BREAKT
IN DE
STEADY | THROUGH
TECTABL | TIME:
E LIMIT
PERMEATI | 7 TED: One (Run 2.5 minutes .29 ppm ON RATE 40.42 mils | | m ² *hr) | | | | | | | | POINTS | | | | | | | | | | TIME | : | CONCENTRATIO | N : | CONCENTRATIO |)N : | CONCENTRATION | | | | | | : | | <u>:</u> | | :_ | | | | | • | | : | | : | | :_ | | | | | · | | <u>:</u> | | <u></u> | | <u>:</u> _ | | | | | : — | | | | | | : - | | | | _ | · — | | | | | | | | | | | : | | | | : | | | | | | | ·. — | | | | : | | - | | | | | | , | : | | : | | : | | | | 1 | 0 | | : | | : | | : | | | | 8. C | THER | OBSERVA | TIONS: _ | | | | | | | | COIM | CE OF | DATA | | | | | | | | 5 . | 20 Ok | | | | | | January 28, 19 | | | ## Dimethylformamide Run III Cimethylformamide charged into cells | 345676 T 12344 T 1234 | : PROTECTIVE MA : CONDITION BEH : MANUFACTURER: : PRODUCT IDENT : LOT OR MANUFA: : NOMINAL THICH: : DESCRIPTION: EST METHOD TESTING LABOUM ANALYTICAL ME TEMPERATURE: COLLECTION ME COLLECTION SE OTHER CONDITE TEVIATIONS FOR THE CONDITE CHEM NAME (S) CAS NUMBER (S) CONC. (IF MIXED | Chemfab Ccr IIFICATION: II ACTURER DATE: KNESS: 7-9 mi RATORY: Texas ETHOD: Contin 22-25°C EDIUM: N2 YSTEM: N2 IONS: 1 inch ROM ASTM F739 AL 1 : Ethyl Acet): 141-78-6 | used, no vis p. nner glove s N/A 1 Research lns uous photoic cell was us METHOD: Flo | stitute, 9063 Bonization detection | ee Caves tion wit emperatu | re = 100C. | |---|--|---|---|--|----------------------------|---| | 3455676
T 12334567
12334
T 12334 | : CONDITION BEE : MANUFACTURER: : PRODUCT IDENT : LOT OR MANUFA: : NOMINAL THICH : DESCRIPTION: EST METHOD TESTING LABOU ANALYTICAL ME TEMPERATURE: COLLECTION ME COLLECTION SE OTHER CONDITE DEVIATIONS FOR THE CONDITE CHEM NAME (S) CAS NUMBER (S) CONC. (IF MIX.) CHEMICAL SOUTH | Chemfab Ccr Chemfab Ccr Chemfab Ccr CTFICATION: I ACTURER DATE: KNESS: 7-9 mi RATORY: Texas ETHOD: Contin 22-25°C EDIUM: N2 YSTEM: N2 IONS: 1 inch ROM ASTM F739 AL 1 : Ethyl Acet): 141-78-6 X) N/A | used, no vis p. nner glove s N/A 1 Research lns uous photoic cell was us METHOD: Flo | stitute, 9063 Bonization detection detection detection detection detection detection in the second s | ee Caves tion wit emperatu | h 10.20 eV lamp ire = 100C. 3 N/A N/A | | 45676 T 1234567. 4 1234 | : MANUFACTURER: : PRODUCT IDENT : LOT OR MANUFA : NOMINAL THICH : DESCRIPTION: EST METHOD . TESTING LABOUM . ANALYTICAL ME . TEMPERATURE: . COLLECTION MI . COLLECTION ST . OTHER CONDITE . DEVIATIONS FOR THE CONDITE . CHEM NAME (S) . CAS NUMBER (S) . CONC. (IF MIX. CHEMICAL SOUR | Chemfab Ccr IIFICATION: II ACTURER DATE: KNESS: 7-9 mi RATORY: Texas ETHOD: Contin 22-25°C EDIUM: N2 YSTEM: N2 IONS: 1 inch ROM ASTM F739 AL 1 : Ethyl Acet): 141-78-6 X) N/A | nner glove s N/A 1 Research lns uous photoic cell was us METHOD: Flo | stitute, 9063 Bonization detection detection detection detection detection detection in the second s | ee Caves tion wit emperatu | h 10.20 eV lamp ire = 100C. 3 N/A N/A | | 5676
T 1234567. | : PRODUCT IDENT : LOT OR MANUFA : NOMINAL THICH : DESCRIPTION: EST METHOD . TESTING LABOR . ANALYTICAL ME . TEMPERATURE: . COLLECTION ME . COLLECTION SE . OTHER CONDITE . DEVIATIONS FOR THE CONDITE . CHEM NAME (S) . CAS NUMBER (S) . CONC. (IF MIX. CHEMICAL SOUR | RATORY: Texas RATORY: Texas ETHOD: Contin 22-25°C EDIUM: N2 YSTEM: N2 IONS: 1 inch ROM ASTM F739 AL 1 : Ethyl Acet): 141-78-6 X) N/A | nner glove s N/A 1 Research Ins uous photoic cell was us METHOD: Flo | stitute, 9063 Bonization detection detection detection detection Trace was 100 COMPONENT 2 N/A N/A N/A | emperatu | h 10.20 eV lamp ire = 100C. 3 N/A N/A | | 676
T 1234567. | : LOT OR MANUFA: : NOMINAL THICK : DESCRIPTION: EST METHOD . TESTING LABOR . ANALYTICAL ME . TEMPERATURE: . COLLECTION ME . COLLECTION SE . OTHER CONDITE . DEVIATIONS FOR SEPARATIONS S | RATORY: Texas ETHOD: Contin 22-25°C EDIUM: N2 YSTEM: N2 IONS: 1 inch ROM ASTM F739 AL 1 : Ethyl Acet): 141-78-6 X) N/A | Research Insuous photoic cell was us METHOD: Flo | stitute, 9063 Bonization detection detection detection detection Trace was 100 COMPONENT 2 N/A N/A N/A | emperatu | h 10.20 eV lamp ire = 100C. 3 N/A N/A | | 76
T 1234567. | : NOMINAL THICK : DESCRIPTION: EST METHOD . TESTING LABOR . ANALYTICAL ME . TEMPERATURE: . COLLECTION ME . COLLECTION SE . OTHER CONDITE . DEVIATIONS FOR THE CONDITE . CHEM NAME (S) . CAS NUMBER (S) . CONC. (IF MIX. CHEMICAL SOUR | RATORY: Texas ETHOD: Contin 22-25°C EDIUM: N2 YSTEM: N2 IONS: 1 inch ROM ASTM F739 AL 1 : Ethyl Acet): 141-78-6 X) N/A | Research lns uous photoic cell was us METHOD: Flo | component 2 N/A N/A N/A | emperatu | h 10.20 eV lamp ire = 100C. 3 N/A N/A | | 6 T 1234567. T 1234 | EST METHOD TESTING LABOR ANALYTICAL ME TEMPERATURE: COLLECTION ME COLLECTION SE OTHER CONDITE DEVIATIONS FOR THE CHEMICAL CHEM NAME (s) CAS NUMBER (s) CONC. (IF MIX.) | RATORY: Texas ETHOD: Contin 22-25°C EDIUM: N ₂ YSTEM: N ₂ IONS: 1 inch ROM ASTM F739 AL 1 : Ethyl Acet): 141-78-6 X) N/A | Research lns uous photoic cell was us METHOD: Flo | component 2 N/A N/A N/A | emperatu | h 10.20 eV lamp ire = 100C. 3 N/A N/A | | . Ti 12344567. | EST METHOD TESTING LABOR ANALYTICAL ME TEMPERATURE: COLLECTION ME COLLECTION SE OTHER CONDITE DEVIATIONS FOR HALLENGE CHEMICAL CHEM NAME(S) CAS NUMBER(S) CONC. (IF MIX. | ETHOD: Contin 22-25°C EDIUM: N ₂ YSTEM: N ₂ IONS: 1 inch
ROM ASTM F739 AL 1 : Ethyl Acet): 141-78-6 X) N/A | cell was us METHOD: Flo | component 2 N/A N/A N/A | emperatu | h 10.20 eV lamp ire = 100C. 3 N/A N/A | | 1 2 3 4 5 6 7. | TESTING LABOR ANALYTICAL ME TEMPERATURE: COLLECTION ME COLLECTION ST OTHER CONDITE TEVLATIONS FOR HALLENGE CHEMICAL CHEM NAME(S) CAS NUMBER(S) CONC. (IF MIX CHEMICAL SOUR | ETHOD: Contin 22-25°C EDIUM: N ₂ YSTEM: N ₂ IONS: 1 inch ROM ASTM F739 AL 1 : Ethyl Acet): 141-78-6 X) N/A | cell was us METHOD: Flo | component 2 N/A N/A N/A | emperatu | h 10.20 eV lamp ire = 100C. 3 N/A N/A | | 2 3 4 5 6 7 1 2 3 4 · Ti 1 2 3 4 | . ANALYTICAL ME . TEMPERATURE: . COLLECTION ME . COLLECTION SE . OTHER CONDITE . DEVIATIONS FOR THE CHEMICAL . CHEM NAME (s) . CAS NUMBER (s) . CONC. (IF MIX. CHEMICAL SOUR | ETHOD: Contin 22-25°C EDIUM: N ₂ YSTEM: N ₂ IONS: 1 inch ROM ASTM F739 AL 1 : Ethyl Acet): 141-78-6 X) N/A | cell was us METHOD: Flo | component 2 N/A N/A N/A | emperatu | h 10.20 eV lamp ire = 100C. 3 N/A N/A | | 3 4 5 6 7 1 2 3 4 · Ti 1 2 3 4 | TEMPERATURE: COLLECTION MI COLLECTION SY OTHER CONDITY DEVIATIONS FOR HALLENGE CHEMICA CHEM NAME(S) CAS NUMBER(& CONC. (IF MIX CHEMICAL SOUR | 22-25°C EDIUM: N ₂ YSTEM: N ₂ IONS: 1 inch ROM ASTM F739 AL 1 : Ethyl Acet): 141-78-6 X) N/A | cell was us METHOD: Flo | component 2 N/A N/A N/A | emperatu
cz/min- | 3
N/A
N/A | | 1 2 3 4 · Ti 2 3 4 | COLLECTION MI COLLECTION SY OTHER CONDITY DEVIATIONS FOR HALLENGE CHEMICA CHEM NAME(S) CAS NUMBER(S CONC. (IF MIX CHEMICAL SOUR | EDIUM: N ₂ YSTEM: N ₂ IONS: 1 inch ROM ASTM F739 AL 1 : Ethyl Acet): 141-78-6 X) N/A | METHOD: Flo | COMPONENT 2 N/A N/A N/A | ee/min- | 3
N/A
N/A | | 5 6 7. 1 2 3 4 . Ti 2 3 4 | COLLECTION SY OTHER CONDITY DEVIATIONS FOR HALLENGE CHEMICA CHEM NAME(s) CAS NUMBER(s CONC. (IF MIX CHEMICAL SOUR | YSTEM: N ₂ IONS: 1 inch ROM ASTM F739 AL 1 : Ethyl Acet): 141-78-6 X) N/A | METHOD: Flo | COMPONENT 2 N/A N/A N/A | ee/min- | 3
N/A
N/A | | 67.
1 22 33 4 | OTHER CONDITY DEVIATIONS FOR THE CHEMICAL SOURCE CHEMICAL SOURCE CONDITY OF THE SOUR | IONS: 1 inch ROM ASTM F739 AL 1 : Ethyl Acet): 141-78-6 X) N/A | METHOD: Flo | COMPONENT 2 N/A N/A N/A | ee/min- | 3
N/A
N/A | | 7. 1
2
3
4
. T | LEVIATIONS FOR CHEMICAL CHEM NAME (s) CAS NUMBER (s) CONC. (IF MIX. CHEMICAL SOUR | ROM ASTM F739 al | METHOD: Flo | COMPONENT 2 N/A N/A N/A | ee/min- | 3
N/A
N/A | | 1 2 3 4 . Ti | . CHEM NAME (s) . CAS NUMBER(s . CONC. (IF MIX . CHEMICAL SOU | Ethyl Acet): 141-78-6 X) N/A | ate : | N/A
N/A
N/A | | 3
N/A
N/A | | 1
2
3
4
. Ti | . CHEM NAME(s) . CAS NUMBER(s . CONC. (IF MIX . CHEMICAL SOUR | : Ethyl Acet
): 141-78-6
X) N/A | ate : | N/A
N/A
N/A | | N/A
N/A | | 2
3
4
. Ti
1
2
3 | . CAS NUMBER(&. CONC. (IF MIX. CHEMICAL SOUT |): $\frac{141-78-6}{N/A}$ | | N/A
N/A | | N/A | | 3
4
1. T:
1
2
3
4 | . CONC. (IF MIX. CHEMICAL SOUT | $X) \overline{N/A}$ | | N/A | :_ | | | 4
1. T:
1
2
3
4 | . CHEMICAL SOUT | | | | <u>:</u> _ | N/A | | . T:
1
2
3
4 | | RCE: EM Science | :- | N/A | | | | 1
2
3
4 | EST RESULTS | | | | | N/A | | 5
6 | DATE TESTED: NUMBER OF SAME BREAKTHROUGH MIN DETECTABLE STEADY STATE I SAMPLE THICKNI SELECTED DATA | PLES TESTED: TIME: 2.5 min E LIMIT .87 p PERMEATION RAT ESS: 7 mils | utes | ıg/cm²/hr | | | | | TIME | : CONC | ENTRATION | : CONCENTRAT | ion : | CONCENTRATION | | | 2. | | | : | - | | | | 3. | : | · · · · · · · · · · · · · · · · · · · | ; | : | | | | 4. | : | | • | : | | | | 5. | : | | • | : | | | | 6. | : | | : | : | | | | 7. | ; | | : | | | | | 8. | : | | : | | | | | 9. | • | | : | : | | | | 10. | • | | : | : | | | Ą | OTHER OBSERVA | TIONS | | | | | | J | - UILL OBBLIVA | | | | | | | 5. S | OURCE OF DATA | | | | - | | ## Ethyl Acetate Run Ethyl Acetate charged into cells | | 2:
3: | PROTECTIVE MATERIAL CODE: 0 CONDITION BEFORE TEST: Unu | والمراجع | lons | |----|----------------------------------|---|---|---| | | | | | | | | | PRODUCT IDENTIFICATION: In | | | | | | LOT OR MANUFACTURER DATE: N | /A | | | | | NOMINAL THICKNESS: 7 mils | | | | | 8: | DESCRIPTION: | | | | 2. | TES | ST METHOD | | | | | | TESTING LABORATORY: Texas R | | | | | | ANALYTICAL METHOD: Continu | ous photoionization detect | tion with a 10.20 eV lamp. | | | | TEMPERATURE: 22-25°C | | | | | 4. | COLLECTION MEDIUM: N2 | | | | | | | | T | | | | OTHER CONDITIONS: 1 inch
DEVIATIONS FROM ASTM F739 M | | | | 3. | CHA | LLENGE CHEMICAL 1 | : COMPONENT 2 | : 3 | | | 1. | CHEM NAME(s) : Ethyl Aceta | : | :\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | | CAS NUMBER(s): 141-78-6 | : N/A | : N/A | | | | CONC. (IF MIX) N/A | : N/A | : N/A | | | 4. | CHEMICAL SOURCE: EM Science | : N/A | :N/A | | | 2.
3. | DATE TESTED: 12-17-86 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 minu MIN DETECTABLE LIMIT .89 ppm | tes | | | | 2.
3.
4.
5.
6. | NUMBER OF SAMPLES TESTED: OBREAKTHROUGH TIME: 2.5 minu MIN DETECTABLE LIMIT .89 ppm STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils | tes | | | | 2.
3.
4.
5.
6. | NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 minu MIN DETECTABLE LIMIT .89 ppm STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A | 269.64 ug/cm ² *hr | | | | 2.
3.
4.
5.
6. | NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 minu MIN DETECTABLE LIMIT .89 ppm STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A | tes | ION : CONCENTRATION | | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 minu MIN DETECTABLE LIMIT .89 ppm STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A | 269.64 ug/cm ² *hr | ION : CONCENTRATION : | | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: OBREAKTHROUGH TIME: 2.5 minumin Detectable Limit .89 ppm STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CGNCE 1. | 269.64 ug/cm ² *hr | ION : CONCENTRATION : : : : : : : : : : : : : : : : : : : | | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: OBREAKTHROUGH TIME: 2.5 minu MIN DETECTABLE LIMIT .89 ppm STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CCNCE 1. : 2. : 3. : 4. : | 269.64 ug/cm ² *hr | ION : CONCENTRATION : : : | | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: OBREAKTHROUGH TIME: 2.5 minumin Detectable Limit .89 ppm STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CGNCE 1. : 2. : 3. : 4. : 5. : | 269.64 ug/cm ² *hr | ION : CONCENTRATION : : : : | | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: OBREAKTHROUGH TIME: 2.5 minu MIN DETECTABLE LIMIT .89 ppm STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CGNCE 1. : 2. : 3. : 4. : 5. : 6. : | 269.64 ug/cm ² *hr | ION : CONCENTRATION : : : : : | | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: OBREAKTHROUGH TIME: 2.5 minu MIN DETECTABLE LIMIT .89 ppm STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CGNCE 1. : : : : : : : : : : : : : : : : : : : | 269.64 ug/cm ² *hr | ION: CONCENTRATION: | | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: OBREAKTHROUGH TIME: 2.5 minumin Detectable Limit .89 ppm STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CGNCE 1. : 2. : 3. : 4. : 5. : 6. : | 269.64 ug/cm ² *hr | ION : CONCENTRATION : : : : : : | | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: OBREAKTHROUGH TIME: 2.5 minumin Detectable Limit .89 ppm STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CGNCE 1. : : : : : : : : : : : : : : : : : : : | 269.64 ug/cm ² *hr | ION : CONCENTRATION : : : : : : | | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: OBREAKTHROUGH TIME: 2.5 minu MIN DETECTABLE LIMIT .89 ppm STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CGNCE 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | 269.64 ug/cm ² *hr | ION: CONCENTRATION: : : : : : : : : : : : : : : : : : : | | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: OBREAKTHROUGH TIME: 2.5 minumin Detectable Limit .89 ppm STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CGNCE 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | 269.64 ug/cm ² *hr | ION: CONCENTRATION : : : : : : : : : : : : : : : : : : : | | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: OBREAKTHROUGH TIME: 2.5 minumin Detectable Limit .89 ppm STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CGNCE 1. : : : : : : : : : : : : : : : : : : : | 269.64 ug/cm ² *hr | ION: CONCENTRATION: ::::::::::::::::::::::::::::::::::: | | ·• | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: OBREAKTHROUGH TIME: 2.5 minumin Detectable Limit .89 ppm STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CGNCE 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : OTHER OBSERVATIONS: | 269.64 ug/cm ² *hr | | | • | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: OBREAKTHROUGH TIME: 2.5 minumin Detectable Limit .89 ppm STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CGNCE 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : OTHER OBSERVATIONS: | tes 269.64 ug/cm ² *hr NTRATION : CONCENTRAT: : : : : : : :
: : : : : : : : : : : | | ## Ethyl Acetate Run II Ethyl Acetate charged into cells Swit | 2: | TYPE: Teflon | | | | |----------------------------------|---|----------------------------|---|-----------------| | • | | | | | | | CONDITION BEFORE TEST: Unused, n | o visible imperfection | กร | | | 4: | MANUFACTURER: Chemfab Corp. | | | | | | PRODUCT IDENTIFICATION: Inner gl | ove sheet stock | | | | | LOT OR MANUFACTURER DATE: N/A | | | | | | NOMINAL THICKNESS: 7-9 mil | | | | | 8: | DESCRIPTION: | | | | | TE | ST METHOD | | | | | 1. | TESTING LABORATORY: Texas Researc | h Institute, 9063 Bee | Caves | Road. Austin. ' | | 2. | ANALYTICAL METHOD: Continuous ph | | | | | | TEMPERATURE: 22-25°C | | | | | 4. | COLLECTION MEDIUM: No | | | | | 5. | COLLECTION SYSTEM: N2 | | | | | | OTHER CONDITIONS: 1 inch cell w | as used./Detector Ten | peratur | e = 100C. | | 7. | DEVIATIONS FROM ASTM F739 METHOD: | Flow rate was 100 c | e/min- | | | | ALIENCE CHEMICAL 1 | : COMPONENT 2 | : | .3 | | 1. | CHEM NAME(s): Ethyl Acetate | | · · | N/A | | | CAS NUMBER(s): 141-78-6 | : N/A | : | N/A | | | CONC. (IF MIX) N/A | : N/A | : | N/A | | 4. | CHENICAL SOURCE: EN Science | :: N/A | : | N/A | | 1. | DATE TESTED: 12-17-86 | | | | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: One (RubreakThrough Time: 2.5 minutes MIN DETECTABLE LIMIT .90 ppm STEADY STATE PERMEATION RATE 258 SAMPLE THICKNESS: 7 mils | | | | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: One (RubreakThrough Time: 2.5 minutes MIN DETECTABLE LIMIT .90 ppm STEADY STATE PERMEATION RATE 258 | | | | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: One (Rubreakthrough time: 2.5 minutes) MIN DETECTABLE LIMIT .90 ppm STEADY STATE PERMEATION RATE 258 SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCENTRATI | .24 ug/cm ² /hr | N : | CONCENTRATION | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: One (Rubreakthrough Time: 2.5 minutes MIN DETECTABLE LIMIT .90 ppm STEADY STATE PERMEATION RATE 258 SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A | .24 ug/cm ² /hr | N : | CONCENTRATION | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: One (Rubreakthrough time: 2.5 minutes) MIN DETECTABLE LIMIT .90 ppm STEADY STATE PERMEATION RATE 258 SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCENTRATI 1. | .24 ug/cm ² /hr | N : | CONCENTRATION | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: One (RubreakThrough Time: 2.5 minutes MIN DETECTABLE LIMIT .90 ppm STEADY STATE PERMEATION RATE 258 SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CONCENTRATI 1. : 2. : | .24 ug/cm ² /hr | N : | CONCENTRATION | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: One (Rubres of Sample Limit .90 ppm STEADY STATE PERMEATION RATE .258 SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCENTRATI 1. : 2. : 3. : | .24 ug/cm ² /hr | N : | CONCENTRATION | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: One (Rubres of Samples) MIN DETECTABLE LIMIT .90 ppm STEADY STATE PERMEATION RATE 258 SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCENTRATI 1. : 2. : 3. : 4. : | .24 ug/cm ² /hr | N : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: One (Rubres of Samples) NIN DETECTABLE LIMIT .90 ppm STEADY STATE PERMEATION RATE 258 SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCENTRATI 1. : 2. : 3. : 4. : 5. : | .24 ug/cm ² /hr | N : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: One (Rubres of Sample Time: 2.5 minutes of Steady State Permeation Rate 258 Sample Thickness: 7 mils selected Data Points | .24 ug/cm ² /hr | N : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: One (Rubres of Samples) MIN DETECTABLE LIMIT .90 ppm STEADY STATE PERMEATION RATE _258 SAMPLE THICKNESS: _7 mils SELECTED DATA POINTS N/A TIME : CONCENTRATI 1 | .24 ug/cm ² /hr | N : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | 2.
3.
4.
5. | NUMBER OF SAMPLES TESTED: One (Rubres of Samples) MIN DETECTABLE LIMIT .90 ppm STEADY STATE PERMEATION RATE _258 SAMPLE THICKNESS: _7 mils SELECTED DATA POINTS N/A TIME : CONCENTRATI 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | .24 ug/cm ² /hr | N : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: One (Rubres of Samples) NIN DETECTABLE LIMIT .90 ppm STEADY STATE PERMEATION RATE 258 SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCENTRATI 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | .24 ug/cm ² /hr | N : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: One (Rubres of Samples) MIN DETECTABLE LIMIT .90 ppm STEADY STATE PERMEATION RATE _258 SAMPLE THICKNESS: _7 mils SELECTED DATA POINTS N/A TIME : CONCENTRATI 1 | .24 ug/cm ² /hr | N : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | 2.
3.
4.
5.
6.
7. | NUMBER OF SAMPLES TESTED: One (Rubres of Samples) NIN DETECTABLE LIMIT .90 ppm STEADY STATE PERMEATION RATE 258 SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCENTRATI 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | .24 ug/cm ² /hr | N : : : : : : : : : : : : : : : : : : : | CONCENTRATION | ## Ethyl Acetate Run III Chemical: Ethyl Acetate Run III Flow rate to Detector: 100 Chart speed: 2 inches/hour Flow rate to cells: 100 GLOVE LINER-INDIVIDUAL Recorder attn: 256 Detector temp: 100 Input attn: 10 Lamp: Ethyl Acetate charged into cells | 1: | TYPE: Teflon | | | | | | | |----------------------------|--|--|--|----------|---------------------------------------|--------------|----------------| | 2: | | ATEKIAL | CODE: 044 | | | | | | 3: | CONDITION BE | FORE TES | T: Unused, no | visibl | e imperfecti | ons | | | 4: | | | | | | | | | 5: | PRODUCT IDENT | TIFICATI | ON: Inner glo | ove shee | t etock | | | | 6: | LOT OR MANUF | ACTURER | DATE: N/A | | | | | | 7: | NOMINAL TRICE | XXESS: | 7 mils | | | | | | 8: | DESCRIPTION: | | | | | | | | TES | ST NETHOD | | | | | | | | 1. | TESTING LARO | RATORY: | Texas Research | n Instit | ute. 9063 Be | e Caves | Road, Austin, | | 2. | ANALYTICAL M | ETHOD: | Continuous pho | toionia | ation detect | ion wit | h a 10.20 eV 1 | | | TEMPERATURE: | | | | | | | | 4. | | | | | | | | | | COLLECTION S' | | | . ——— | | | | | | | | l inch cell w | s used. | / Detector | Tempera | ture = 100C. | | | | | F739 METHOD: | | | | | | TRA | ALLENGE CHEMIC. | 47 | 1 | : 0 | OMPONENT 2 | • | 3 | | CHA | LIENGE CHEMIC. | ML. | • | : | OMFUNENT 2 | : | • | | 1- | CHEM NAME(s) | : Hexa | ine | : | N/A | : | N/A | | 2. | CAS NUMBER(s |): 110- | -54-3 | _: | N/A | : | N/A | | 3. | CONC. (IF MI | K) K/A | | | N/A | : | N/A | | 4. | CHEMICAL SOUR | RCE: Aldr | ich | : | E/A | | N/A | | 2.
3.
4.
5.
6. | BREAKTHROUGH MIN DETECTABLE
STEADY STATE :
SAMPLE THICKN | PLES TES
TIME: 2
E LIMIT
PERMEATI
ESS: | TED: One (Rust) 2.5 minutes 9.12 ppm ON RATE 1898 7 mils | | T. | | | | /. | SELECTED DATA | POINTS | F./A | | | | | | | TIME | : | CONCENTRATI | : ис | CONCENTRATI | . ио | CONCENTRATION | | | 1. | <u> </u> | | | · · · · · · · · · · · · · · · · · · · | <u> </u> | | | | 2. | <u>:</u> | | : | | : | | | | 3. | : | | : | | <u>:</u> | | | | 4. | : | | <u>:</u> | | : | | | | 5. | <u>:</u> | | <u> </u> | | : | | | | 6. | <u>:</u> | | : | | | | | | 7. | : | | <u>:</u> | | <u> </u> | | | | 8. | <u> :</u> | | <u>:</u> | | <u>:</u> | | | | 9. | : | | :_ | | <u>:</u> | | | | 10 | | | : | | | | | | OTHER OBSERVA | TIONS: | | | | | | | 8. | OTHER OBSERVA | | | | | | | | 8. | OTHER OBSERVA | | | | | | | | | URCE OF DATA | | | | | | | ## Hexane Run I Hexane charged into cells to stan and اد د د | 2: | TYPE: leflon | | | | | |-----|--------------------|---|---------------------------------------|--|---------------------------------------| | | BRATECT ILE MATEL | | | | | | | | IAL CODE: 044 | | | | | 3: | CONDITION BEFORE | TEST: Unused, | no visible imperfe | ctions | | | | MANUFACTURER: CH | | | | | | | PRODUCT IDENTIFIC | | love sheet stock | | | | | LOT OR MANUFACTUE | | | ······································ | | | | NOMINAL THICKNESS | | | | | | | DESCRIPTION: | , <u>, , , , , , , , , , , , , , , , , , </u> | | | · · · · · · · · · · · · · · · · · · · | | ٠. | | | | | | | TES | ST METHOD | | | | | | | | | ch Institute, 9063 | | | | | | | hotoionization det | ection with | a 10.20 eV la | | | TEMPERATURE: 22- | | | | | | | COLLECTION MEDILE | | | | | | 5. | COLLECTION SYSTE | M: N ₂ | · · · · · · · · · · · · · · · · · · · | | | | 6. | OTHER CONDITIONS | : linch cell | was used. / Detect | or Temperati | re = 100C. | | 7. | DEVIATIONS FROM | ASTM F739 METHOD | : Flow rate was 1 | 00 cc/min. | | | CHA | allenge Chemical | 1 | : COMPONENT | 2 : | 3 | | 1. | CHEM NAME(s): | Hexane | : N/A | : | N/A | | 2. | CAS NUMBER(s): | 110-54-3 | N/A | | N/A | | 3. | CONC. (IF MIX) | ν/Δ | N/A | : | N/A | | | CHEMICAL SOURCE: | | · N/A | : | N/A | | TES | ST RESULTS | | | | | | _ | | | | | | | | DATE TESTED: 12- | | | ···· | | | | NUMBER OF
SAMPLES | | un II) | | | | 3. | BREAKTHROUGH TIME | : · 2.5 minutes | | | | | 4. | MIN DETECTABLE LIN | MIT 9.60 ppm | | | | | 5. | STEADY STATE PERM | EATION RATE 1838 | ug/cm²/hr | | | | | SAMPLE THICKNESS: | | | | | | | SELECTED DATA POI | | | | | | | TIME : | CONCENTRAT | ION : CONCENTR | ATION : | CONCENTRATION | | | 2. | | | <u> </u> | | | | | | <u> </u> | <u> </u> | | | | 3. | | <u> </u> | <u> </u> | | | | 4: | | <u> </u> | <u>:</u> | | | | 5: | | <u> </u> | : | <u></u> | | | 6: | | : | : | | | | 7 | | : | : | | | | 8. : | | : | : | | | | 9. | | : | : | | | | 10. | | : | | | | 8. | OTHER OBSERVATION | S: | | | | | | | | | | | | 501 | URCE OF DATA | | | | | | | | | | | | ## Hexane Run II Input attn: 10 Lamp: 10.2 CLOVE LINER Hexane charged Into cells | | 2: | TYPE: Teflon PROTECTIVE MATER | | | | | |-----|-----|--|-----------------|--------------------------|--------------------|----------------------| | | | CONDITION BEFORE MANUFACTURER: C | | , no visibl | e imperfections | | | | | PRODUCT IDENTIFI | | glove shee | t stock | | | | 6: | LOT OR MANUFACTU | TREK DATE: N/A | | | | | | | NOMINAL THICKNES DESCRIPTION: | S: 7 mils | | | | | 2. | TES | T METHOD | | | | | | | | | IFY. Tayas Rese | erch Inetii | ute 9063 Ree Cay | es Rozd, Austin, TX | | | | | | | | ith a 10.20 eV lamp. | | | _ | TEMPERATURE: 22- | | | | | | | | COLLECTION MEDIC | | | | | | | | | | l wrs used | / Detector Tempe | rature = 100C. | | | 7. | DEVIATIONS FROM | ASTI F739 METHO | D: Flow r | ate was 100 cc/mi | n• | | 3. | CHA | LIENCE CHEMICAL | 1 | : C | OMIONENT 2 : | 3 | | | | CHEM NAME(s): | | :_ | N/A : | r/a | | | | CAS NIMBER(s):
CONC. (IF MIX) | | : | N/A : | N/A
N/A | | | | CHEMICAL SOURCE: | | : | N/A | N/A | | i . | TES | T RESULTS | | | | | | | | DATE TESTED: 12- | | | | | | | | NUMBER OF SAMPLES
BREAKTHROUGH TIME | | (Run III) | | | | | | MIN DETECTABLE LI | | | * | | | | | STEADY STATE PERM | | 10 ug/cm ² /h | ΙΓ | | | | υ. | SAMPLE THICKNESS: | | | | | | | 7. | SELECTED DATA POI | | | CONCENTRATION : | CONCENTRATION | | | 7. | SELECTED DATA POI | CONCENTRA | ATION : | LUNCENTRALIUM : | | | | | TIME : | CONCENTRA | ATION : | CONCENTRATION: | | | | | TIME : | CONCENTRA | ATION : | CONCENTRATION: | | | | | TIME : : : : : : : : : : : : : : : : : : : | CONCENTRA | ATION : | CONCENTRATION: | | | | | TIME : : : : : : : : : : : : : : : : : : : | | ATION : | CONCENTRATION: | | | | | TIME: | | ATION : | CONCENTRATION: | | | | | TIME : : : : : : : : : : : : : : : : : : : | | ATION: | CONCENTRATION | | | | | TIME: | | ATION: | CONCENTRATION | | | | | TIME : : : : : : : : : : : : : : : : : : : | | ATION: | CONCENTRATION | | | | | TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | | ATION : | CONCENTRATION | | | | | TIME: | | ATION : | CONCENTRATION | | | - | 8. | TIME 1 | | ATION : | CONCENTRATION | | | 5. | 8. | TIME : 1. | NS: | | | | | · . | 8. | TIME : 1. | NS: | | December 22, 1986. | | | Ď. | 8. | TIME : 1. | NS: | | | | | ;· | 8. | TIME : 1. | NS: | | | | ## Hexane Run III Hexane charged into cells | 3:
4: | MANUFACTURER | : Chemi | ab Corp. | | le imperfection | ons | | |----------------------|---|---|--|-----------------|---------------------|-------------|----------------| | 5: | | TIFICAT | ON: Inner | love she | et stock | | | | 5: | | | | | | | | | 7:
B: | | | 7-9 m118 | | | | | | TES | ST METHOD | | | | | | | | 1. | | | | | | | Road, Austin | | 2.
3. | | | | hotolon1 | zation detecti | on wit | h a 11.70 eV 1 | | 3.
4. | | | | | | | | | | COLLECTION S | | | | | | | | | OTHER CONDIT | · | | was used | Detector Ten | Deratu | re = 60C. | | 7. | DEVIATIONS F | ROM ASTM | F739 METHOI | : Flow | rate was 100 c | c/min. | | | CH. | LIENCE CHEMIC | AL. | 1 | : | COMPONENT 2 | : | 3 | | | CHEM NAME(s) | . Mask | ana l | : | N/A | : | N/A | | | CAS NUMBER(s | | | ; | N/A | : | N/A | | 3. | CONC. (IF MI | \hat{X}) $\frac{372}{N/A}$ | | : | N/A | :- | N/A | | | CHEMICAL SOU | | | | N/A | | N/A | | 2.
3.
4.
5. | DATE TESTED: NUMBER OF SAM BREAKTHROUGH MIN DETECTABLE STEADY STATE SAMPLE THICKN SELECTED DATA | PLES TES
TIME:
E LIMIT
PERMEAT
ESS: 8 | TED: One (F
2.5 minutes
.65 ppm
ON RATE 20.
mils | | m ² *hr) | | | | • | TIME | : | | CION : | ርሳ እነርፕ ሂሞን ለጥ ፣ ረ | N • | CONCENTRATION | | | 1. | - | | : | oo hountant 10 | ; | A MACHIEN TO | | | 2 | : | | | | : | | | | 3. | | | : | | : | | | | 4 | <u>:</u> | | : | | : | | | | · | <u></u> | | | | | | | | 0. | . | | <u>:</u> | | :_ | | | | 7. | <u>:</u> | | | | | | | | | — : | | | | | | | | 0 | • | | | · | | | | | 9. | : | | | | | | | | 0 | <u> </u> | | _ - | | | | | Chemical Resistance Testing of Chemical: Hetlanol Run I Flow rate to cells: 100 Flow rate to Detector: 100 Input atm: 1 Chart speed: 2 tahl Lamp: 11.1 Recorder atm: 16 | . Chemical Resistance Test Methanol Ru | | |--|--|--| |--|--|--| Methanol charged into cells | | 1: TY | PE: Teflon | | | | | • | |---|---|---|--|----------------------------|------------------|-------------|-------------------| | | | OTECTIVE
MATE | ERIAL CODE: | 044 | | | | | | | | | | sible imperfect: | ione | | | | | NUFACTURER: | | | store imperieux. | 20116 | | | | | | | Inner glove | sheet stock | | | | | 6: LO | T OR MANUFAC | TIDES DATE. | N/A | sneet Stock | | | | | | MINAL THICKN | | | | | | | | 8: DE | SCRIPTION: | 233: 7-9 | 11.18 | | | | | | U. DE. | | | | | | | | • | TEST MI | ETHOD | | | | | | | | 1. TES | STING LABORA | TORY: Texas | Research In | stitute, 9063 Be | ee Caves | Food, Austin, TX | | | 2. ANA | ALYTICAL METI | HOD: Conti | nuous photoi | onization detect | tion wit | h 4 11.70 eV lamp | | | | MPERATURE: 2 | | | | | | | | 4. COI | LLECTION MEDI | IUM: No | | | | | | | 5. COT | LLECTION SYST | TEM: N2 | | | | | | | | | | h cell was u | sed./Detector Te | emperatu | ce = 60C. | | | 7. DE | VIATIONS FROM | ASTM F739 | METHOD: F. | ow rate was 100 | cc/min- | | | • | CHALLE | NGE CHEMICAL | | 1 : | COMPONENT 2 | | 3 | | • | Other set. | NOL CHEMICAL | | | COMPONENT 2 | | | | | 1. CHE | EM NAME(s): | Methanol | • | W/A | : | T/A | | | 2. CAS | S NUMBER(s): | 811-98-3 | : | N/A | | N/A | | | | NC. (IF MIX) | | ·. | N/A | | N/A | | | | EMICAL SOURCE | | | N/A | | N/A | | | 2. NUMI
3. BREA
4. MIN
5. STEA
6. SAME | AKTHROUGH TIN
DETECTABLE I
ADY STATE PEI
PLE THICKNESS | ES TESTED: 4E: 2.5 m LIMIT .64 RMEATION RA 5: 7 mils | ррш
.TE <u>15.54</u> (u | | | | | | | | DINTS N/A | | | | | | | 7. SELI | ECTED DATA PO | | | | | | | | | ECTED DATA PO | | CENTRATION | : CONCENTRATI | ION : | CONCENTRATION | | | 1 | | | CENTRATION | : CONCENTRATI | ION : | CONCENTRATION | | | 1.
2. | | : CON | CENTRATION | : CONCENTRAT | ION : | CONCENTRATION | | | 1
2
3 | | : CON | CENTRATION | : CONCENTRAT | ION: | CONCENTRATION | | | 1
2
3
4 | | : CON | CENTRATION | : CONCENTRAT | ION : | CONCENTRATION | | | 1
2
3
4
5 | | CON | CENTRATION | : CONCENTRAT | ION: | CONCENTRATION | | | 1
2
3
4
5 | | : CON | CENTRATION | : CONCENTRAT | ION : | CONCENTRATION | | | 1
2
3
4
5
6
7 | | CON | CENTRATION | | ION: | CONCENTRATION | | | 1
2
3
4
5
6
7
8 | | CON | CENTRATION | CONCENTRAT | | CONCENTRATION | | | 1
2
3
4
5
6
7
8 | | CON | CENTRATION | | ION : | CONCENTRATION | | | 1
2
3
4
5
6
7
8 | | CON | CENTRATION | | | CONCENTRATION | | | 1
2
3
4
5
7
8
9
10 | | CON | CENTRATION | | | CONCENTRATION | | | 1
2
3
4
5
7
8
9
10 | TIME | CON | CENTRATION | | | CONCENTRATION | | | 1 | TIME ER OBSERVATIO | CON | CENTRATION | | | CONCENTRATION | | | 1
2
3
4
5
7
8
9
10
8. OTHE | TIME ER OBSERVATIO OF DATA | : CON :::::::::::::::::::::::::::::::::::: | | | | CONCENTRATION | ## Methanol Run II Methanol charged into cells | 3 | : PROTECTIVE MATERIAL COD
: CONDITION BEFORE TEST: | Unused, no vis | ible imperfecti | ons | | |----------|---|-----------------|-----------------------|---------------------------------------|----------------| | | : MANUFACTURER: Chemfab : PRODUCT IDENTIFICATION: | Corp. | shook ob ook | | | | | : LOT OR MANUFACTURER DAT | E: N/A | neer stock | | | | | : NOMINAL THICKNESS: 7-9 | | | | | | 8 | : DESCRIPTION: | | | | | | 1 | TEST METHOD | | | | | | 1 | . TESTING LABORATORY: Tex | as Research Ins | titute, 9063 Be | e Caves Ro | oad, Austin, I | | | . ANALYTICAL METHOD: Con | tinuous photoic | nization detect: | ion with a | 11.70 eV lar | | | . TEMPERATURE: 22-25°C | | | | | | 4 | COLLECTION MEDIUM: N2 | | | | | | <u>ک</u> | . COLLECTION SYSTEM: N2 | | -1 0 | | - 405 | | 7 | DEVIATIONS FROM ASTM F7 | 39 METHOD: Flo | ow rate was 100 | cc/min. | - 6UC. | | • | FOREIG CHEMICS. | 1 : | COMPONENT 2 | 3 | 3 | | 1 | . CHEM NAME(s): Methano | : | N/A | : | N/A | | | . CAS NUMBER(3): 811-98- | | N/A | | N/A | | 3 | . CONC. (IF MIX) N/A | : | N/A | | N/A | | 4 | . CHEMICAL SOURCE: Fisher | | N/A | : | N/A | | T | EST RESULTS | | | | | | 1 | . DATE TESTED: 1-26-87 | | | | | | 2 | . NUMBER OF SAMPLES TESTED | : One (Run III | :) | · · · · · · · · · · · · · · · · · · · | | | 3 | . BREAKTHROUGH TIME: 2.5 | minutes | | | | | 4 | . MIN DETECTABLE LIMIT .6 | 5 ppm | | | | | | . STEADY STATE PERMEATION | | /cm ² *hr) | | | | | . SAMPLE THICKNESS: 7 mil | | | | | | , | . SELECTED DATA POINTS N | /A | | | | | | TIME : C | ONCENTRATION | : CONCENTRATIO | ои : а | NCENTRATION | | | 1.
2. : | | <u>:</u> | <u> </u> | | | | 3. | | : | : | | | | 4. : | | <u>:</u> | | | | | 6. | | : | :- - | | | | 7. | | : | | | | | <u> </u> | | : | | | | | 8. | | | | | | | 8. :
9. : | | | - | | | | 8.
9.
10. | | • | | | | 8 | 8. : : : : : : : : : : : : : : : : : : : | | : | | | ## Methanol Run III | to t | |--| | The Toluene 0.82 ppm = margal tolucher | | | | | | | | | | *** | | | | | | | | | | | | | | 0 | = 8 | | | | | | 4r : 100 : 100 : 100 | | 4r : 100 : 100 : 100 | | DUAL DUAL | | DUAL DUAL | | DUAL DUAL | | DUAL DUAL | | hanol Run
ells: 100
etector:
2 in/hr
16
60
60
NDIVIDUAL | | hanol Run
ells: 100
etector:
2 in/hr
16
60
60
NDIVIDUAL | | cells: 100 Detector: 1 2 in/hr n: 16 p: 60 INDIVIDUAL | | cells: 100 Detector: 1 2 in/hr n: 16 p: 60 INDIVIDUAL | | cells: 100 Detector: 1 2 in/hr n: 16 p: 60 INDIVIDUAL | | cells: 100 Detector: 1 2 in/hr n: 16 p: 60 INDIVIDUAL | | cells: 100 Detector: 1 2 in/hr n: 16 p: 60 INDIVIDUAL | | cells: 100 Detector: 1 2 in/hr n: 16 p: 60 INDIVIDUAL | | cells: 100 Detector: 1 2 in/hr n: 16 p: 60 INDIVIDUAL | | cells: 100 Detector: 1 2 in/hr n: 16 p: 60 INDIVIDUAL | | cells: 100 Detector: 1 2 in/hr n: 16 p: 60 INDIVIDUAL | | Methanol Run o cells: 100 o Detector: 1 2 in/hr in: 16 mp: 60 , INDIVIDUAL | Methanol charged into cells | | PROTECTIVE MATERIAL | | | | | | | | |--|---|---|--------------------------------------|---|---------------------------------------|--|--|--| | 3: | CONDITION BEFORE TEST: Unused, no visible imperfections | | | | | | | | | 4: | MANUFACTURER: Chemf | ab Corp. | | | | | | | | | PRODUCT IDENTIFICATI | | heet stock | | | | | | | 6: | LOT OR MANUFACTURER | DATE: N/A | | | | | | | | 7: | NOMINAL THICKNESS: | 7-9 mils | | | | | | | | 8: | DESCRIPTION: | | | | | | | | | TE | ST METHOD | | | | · · · · · · · · · · · · · · · · · · · | | | | | 1. | TESTING LABORATORY: | Texas Research Ins | titute, 9063 Bee C | aves | Road, Austin, | | | | | | ANALYTICAL METHOD: | | nization detection | wit | h a 10.20 eV la | | | | | | TEMPERATURE: 22-25°C | | | | | | | | | 4. | COLLECTION MEDIUM: | No. | | | | | | | | 5. | COLLECTION SYSTEM: | N ₂ | | | | | | | | | OTHER CONDITIONS: | | | | | | | | | 7_ | DEVIATIONS FROM ASTM | F739 METHOD: Flo | w rate was 100 cc/ | nin- | | | | | | CH | ALLENCE CHEMICAL | 1 : | COMFONENT 2 | : | 3 | | | | | 1. | CHEM NAME(s): Nitro | obenzene : | W/A | • | n/a | | | | | 2. | CAS NUMBER(s): 98-9. | 5-3 | N/A | -; | N/A | | | | | 2 | CONC. (IF MIX) N/A | · · · · · · · · · · · · · · · · · · · | N/A | _;_ | N/A | | | | | J. | | | | | | | | | | 4.
TE | CHEMICAL SOURCE: Mall: ST RESULTS DATE TESTED: 12-23-86 | 5 | N/A | | N/A | | | | | 4.
TE
1.
2.
3.
4.
5. | CHEMICAL SOURCE: Mall: ST RESULTS DATE TESTED: 12-23-8 NUMBER OF SAMPLES TES: BREAKTHROUGH TIME: 2 MIN DETECTABLE LIMIT STEADY STATE PERMEATIC | 6 TED: One (Run I) .50 minutes .13 ppm ON RATE 57.18 ug/ | | | | | | | | 4.
TE
1.
2.
3.
4.
5. | CHEMICAL SOURCE: Mall: ST RESULTS DATE TESTED: 12-23-80 NUMBER OF SAMPLES TEST BREAKTHROUGH TIME: 2 MIN DETECTABLE LIMIT | 6 TED: One (Run I) .50 minutes .13 ppm ON RATE 57.18 ug/ | | | | | | | | 4.
TE
1.
2.
3.
4.
5. | CHEMICAL SOURCE: Mall: ST RESULTS DATE TESTED: 12-23-86 NUMBER OF SAMPLES TES: BREAKTHROUGH TIME: 2 MIN DETECTABLE LIMIT STEADY STATE PERMEATIC SAMPLE THICKNESS: 7 SELECTED DATA POINTS TIME : | 6 TED: One (Run I) .50 minutes .13 ppm ON RATE 57.18 ug/ mils N/A | | | | | | | | 4.
TE
1.
2.
3.
4.
5. | CHEMICAL SOURCE: Mall: ST RESULTS DATE TESTED: 12-23-86 NUMBER OF SAMPLES TEST BREAKTHROUGH TIME: 2 MIN DETECTABLE LIMIT STEADY STATE PERMEATIC SAMPLE THICKNESS: 7 SELECTED DATA POINTS TIME: 1. | FED: One (Run I) 50 minutes 13 ppm ON RATE 57.18 ug/ | cm [∠] *hr | | N/A | | | | | 4.
TE
1.
2.
3.
4.
5. | CHEMICAL SOURCE: Mall: ST RESULTS DATE TESTED: 12-23-86 NUMBER OF SAMPLES TES: BREAKTHROUGH TIME: 2 MIN DETECTABLE LIMIT STEADY STATE PERMEATIC SAMPLE THICKNESS: 7 SELECTED DATA POINTS TIME : | FED: One (Run I) 50 minutes 13 ppm ON RATE 57.18 ug/ | cm [∠] *hr | : | N/A | | | | | 4.
TE
1.
2.
3.
4.
5. | CHEMICAL SOURCE: Mall: ST RESULTS DATE TESTED: 12-23-86 NUMBER OF SAMPLES TEST BREAKTHROUGH TIME: 2 MIN DETECTABLE LIMIT STEADY STATE PERMEATIC SAMPLE THICKNESS: 7 SELECTED DATA POINTS TIME : 1. : 2. : | FED: One (Run I) 50 minutes 13 ppm ON RATE 57.18 ug/ | cm [∠] *hr | | N/A | | | | | 4.
TE
1.
2.
3.
4.
5. | CHEMICAL SOURCE: Mall: ST RESULTS DATE TESTED: 12-23-80 NUMBER OF SAMPLES TEST BREAKTHROUGH TIME: 2 MIN DETECTABLE LIMIT STEADY STATE PERMEATIC SAMPLE THICKNESS: 7 SELECTED DATA POINTS TIME: 1. : 2. : 3. : | FED: One (Run I) 50 minutes 13 ppm ON RATE 57.18 ug/ | cm ² *hr :
CONCENTRATION: | : | N/A | | | | | 4.
TE
1.
2.
3.
4.
5. | CHEMICAL SOURCE: Mall: ST RESULTS DATE TESTED: 12-23-86 NUMBER OF SAMPLES TES: BREAKTHROUGH TIME: 2 MIN DETECTABLE LIMIT STEADY STATE PERMEATIC SAMPLE THICKNESS: 7 SELECTED DATA POINTS TIME: 1. : 2. : 3. : 4. : | FED: One (Run I) 50 minutes 13 ppm ON RATE 57.18 ug/ | cm2*hr : CONCENTRATION : : | ::::::::::::::::::::::::::::::::::::::: | N/A | | | | | 4.
TE
1.
2.
3.
4.
5. | CHEMICAL SOURCE: Mall: ST RESULTS DATE TESTED: 12-23-80 NUMBER OF SAMPLES TESTED: BREAKTHROUGH TIME: 2 MIN DETECTABLE LIMIT STEADY STATE PERMEATIC SAMPLE THICKNESS: 7: SELECTED DATA POINTS TIME: 1. : 2. : 3. : 4. : 5. : | FED: One (Run I) 50 minutes 13 ppm ON RATE 57.18 ug/ | cm2*hr : CONCENTRATION : : | : | N/A | | | | | 4.
TE
1.
2.
3.
4.
5. | CHEMICAL SOURCE: Mall: ST RESULTS DATE TESTED: 12-23-86 NUMBER OF SAMPLES TEST BREAKTHROUGH TIME: 2 MIN DETECTABLE LIMIT STEADY STATE PERMEATIC SAMPLE THICKNESS: 7 SELECTED DATA POINTS TIME: 1. : 2. : 3. : 4. : 5. : 6. : | FED: One (Run I) 50 minutes 13 ppm ON RATE 57.18 ug/ | cm2*hr : CONCENTRATION : : | | N/A | | | | | 4.
TE
1.
2.
3.
4.
5. | CHEMICAL SOURCE: Mall: ST RESULTS DATE TESTED: 12-23-86 NUMBER OF SAMPLES TEST BREAKTHROUGH TIME: 2 MIN DETECTABLE LIMIT STEADY STATE PERMEATIC SAMPLE THICKNESS: 7 SELECTED DATA POINTS TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | FED: One (Run I) 50 minutes 13 ppm ON RATE 57.18 ug/ | cm2*hr : CONCENTRATION : : | | N/A | | | | | 4.
TE
1.
2.
3.
4.
5. | CHEMICAL SOURCE: Mall: ST RESULTS DATE TESTED: 12-23-86 NUMBER OF SAMPLES TEST BREAKTHROUGH TIME: 2 MIN DETECTABLE LIMIT STEADY STATE PERMEATIC SAMPLE THICKNESS: 7: SELECTED DATA POINTS TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | FED: One (Run I) 50 minutes 13 ppm ON RATE 57.18 ug/ | cm2*hr : CONCENTRATION : : | | N/A | | | | | 4. TE 1. 2. 3. 4. 5. 6. 7. | CHEMICAL SOURCE: Mall: ST RESULTS DATE TESTED: 12-23-86 NUMBER OF SAMPLES TEST BREAKTHROUGH TIME: 2 MIN DETECTABLE LIMIT STEADY STATE PERMEATIC SAMPLE THICKNESS: 7 SELECTED DATA POINTS TIME: 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | FED: One (Run I) 50 minutes 13 ppm ON RATE 57.18 ug/ | cm2*hr : CONCENTRATION : : | | N/A | | | | | 4. TE 1. 2. 3. 4. 5. 6. 7. | CHEMICAL SOURCE: Mall: ST RESULTS DATE TESTED: 12-23-86 NUMBER OF SAMPLES TES: BREAKTHROUGH TIME: 2 MIN DETECTABLE LIMIT STEADY STATE PERMEATIC SAMPLE THICKNESS: 7 SELECTED DATA POINTS TIME: 1. :: 2. :: 3. :: 4. :: 5. :: 6. :: 7. :: 8. :: 9. :: 10. :: | FED: One (Run I) 50 minutes 13 ppm ON RATE 57.18 ug/ | cm2*hr : CONCENTRATION : : | | N/A | | | | ## Nitrobenzene Run Detector temp: Input attn: 10 Lamp: 10.2 Switched from cells to standard gas Nkrobenzene charged into cells G-46 | _ | CONDITION BEFO | TERIAL CODE: 044
ORE TEST: Unuse | | le imperfection | ns | | |--------------------------|--|---|--|-----------------|--|----------------| | 4: | | Chemfab Corp. | | | | | | 5: | | FICATION: Inne | | t stock | | | | 6:
7: | | CTURER DATE: N/A
NESS: 7-9 mils | | | | | | /:
8: | | (E33. /-9 WIIS | | | | | | • | | | | | | | | TE | ST METHOD | | | | | | | | | ATORY: Texas Res | | | | | | | - | HOD: Continuou | s photeioni: | ation detecti | on wit | h a 10.20 eV 1 | | | TEMPERATURE: | | | | | | | | COLLECTION ME | | | | | | | | COLLECTION SYS | ONS: 1 inch ce | 1) was wood | /Detector Tor | | 1000 | | | | ON ASTM F739 MET | | | | | | | | | | | | | | Ci. | ALLENG: CHEMICAL | 1 | : (| COMPONENT 2 | : | 3 | | 1. | CHEM NAME(s) | : Nitrobenzene | : | N/A | : | n/A | | 2. | CAS NUMBER(s) | 98-95-3 | | n/a | | N/A | | | CONC. (IF MIX | | <u> </u> | N/A | ; | N/A | | 4. | CHEMICAL SOUR | CE:Mallinckrodt | : | N/A | : | N/A | | _ | | 1777 | | | | | | 2 ·
3 ·
4 ·
5 · | BREAKTHROUGH TO
MIN DETECTABLE
STEADY STATE PE
SAMPLE THICKNES | LES TESTED: On IME: 2.50 minu LIMIT .14 ppm ERMEATION RATE ES: 7 mils | tes | ·/hr | | | | 2.
3.
4.
5. | NUMBER OF SAMPI
BREAKTHROUGH TO
MIN DETECTABLE
STEADY STATE PR | LES TESTED: On IME: 2.50 minu LIMIT .14 ppm ERMEATION RATE ES: 7 mils | tes | /hr | | | | 2 ·
3 ·
4 ·
5 · | NUMBER OF SAMPI
BREAKTHROUGH TO
MIN DETECTABLE
STEADY STATE PE
SAMPLE THICKNESS | LES TESTED: On IME: 2.50 minu LIMIT .14 ppm ERMEATION RATE ES: 7 mils | tes
55.97 ug/cm | CONCENTRATIO | ON : | © NCENTRATION | | 2 ·
3 ·
4 ·
5 · | NUMBER OF SAMPI
BREAKTHROUGH TO
MIN DETECTABLE
STEADY STATE PH
SAMPLE THICKNES
SELECTED DATA IN
TIME
1. | LES TESTED: On IME: 2.50 minu LIMIT .14 ppm ERMEATION RATE SS: 7 mils POINTS N/A | tes
55.97 ug/cm | |) : NC: | CONCENTRATION | | 2 ·
3 ·
4 ·
5 · | NUMBER OF SAMPI BREAKTHROUGH TO MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES SELECTED DATA I TIME 1. 2. 3. | LES TESTED: On IME: 2.50 minu LIMIT .14 ppm ERMEATION RATE SS: 7 mils POINTS N/A | tes
55.97 ug/cm | |)N :
: | © NCENTRATION | | 2 ·
3 ·
4 ·
5 · | NUMBER OF SAMPI
BREAKTHROUGH TO
MIN DETECTABLE
STEADY STATE PR
SAMPLE THICKNES
SELECTED DATA IN
TIME
1.
2. | LES TESTED: On IME: 2.50 minu LIMIT .14 ppm EXMEATION RATE SS: 7 mils POINTS N/A : CONCENT : : | tes
55.97 ug/cm ²
RATION :
: | |)N :
:
: | CONCENTRATION | | 2 ·
3 ·
4 ·
5 · | NUMBER OF SAMPI BREAKTHROUGH TO MIN DETECTABLE STEADY STATE PR SAMPLE THICKNES SELECTED DATA I TIME 1. 2. 3. 4. 5. | LES TESTED: On IME: 2.50 minu LIMIT .14 ppm EXMEATION RATE SS: 7 mils POINTS N/A : CONCENT : | tes
55.97 ug/cm | |) N : : : : : : : : : : : : : : : : : : | CONCENTRATION | | 2 ·
3 ·
4 ·
5 · | NUMBER OF SAMPI BREAKTHROUGH TO MIN DETECTABLE STEADY STATE PR SAMPLE THICKNES SELECTED DATA I TIME 1. 2. 3. 4. 5. 6. | LES TESTED: On IME: 2.50 minu LIMIT .14 ppm EXMEATION RATE SS: 7 mils POINTS N/A : CONCENT : : | tes
55.97 ug/cm ²
RATION :
: | | ON : : : : : : : : : : : : : : : : : : : | © NCENTRATION | | 2 ·
3 ·
4 ·
5 · | NUMBER OF SAMPI BREAKTHROUGH TO MIN DETECTABLE STEADY STATE PR SAMPLE THICKNES SELECTED DATA I TIME 1. 2. 3. 4. 5. 6. 7. | LES TESTED: On IME: 2.50 minu LIMIT .14 ppm EXMEATION RATE SS: 7 mils POINTS N/A : CONCENT : : | tes
55.97 ug/cm ²
RATION :
: | |)N : | CONCENTRATION | | 2 ·
3 ·
4 ·
5 · | NUMBER OF SAMPI BREAKTHROUGH TO MIN DETECTABLE STEADY STATE PR SAMPLE THICKNES SELECTED DATA IN TIME 1. 2. 3. 4. 5. 6. 7. | LES TESTED: On IME: 2.50 minu LIMIT .14 ppm EXMEATION RATE SS: 7 mils POINTS N/A : CONCENT : : | tes
55.97 ug/cm ²
RATION :
: | | ON : : : : : : : : : : : : : : : : : : : | CONCENTRATION | | 2 ·
3 ·
4 ·
5 · | NUMBER OF SAMPI BREAKTHROUGH TO MIN DETECTABLE STEADY STATE PR SAMPLE THICKNES SELECTED DATA I TIME 1. 2. 3. 4. 5. 6. 7. | LES TESTED: On IME: 2.50 minu LIMIT .14 ppm EXMEATION RATE SS: 7 mils POINTS N/A : CONCENT : : | tes
55.97 ug/cm ²
RATION :
: | | ON : : : : : : : : : : : : : : : : : : : | © NCENTRATION | | 2.34.56.7 | NUMBER OF SAMPI BREAKTHROUGH TO MIN DETECTABLE STEADY STATE PR SAMPLE THICKNES SELECTED DATA I TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | LES TESTED: On IME: 2.50 minu LIMIT .14 ppm ERMEATION RATE SS: 7 mils POINTS N/A : CONCENT: :: :: :: :: | tes
55.97 ug/cm ²
RATION :
: | | ON : : : : : : : : : : : : : : : : : : : | © NCENTRATION | | 2.4.5.67 | NUMBER OF SAMPI BREAKTHROUGH TO MIN DETECTABLE STEADY STATE PE SAMPLE THICKNES SELECTED DATA I TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | LES TESTED: On IME: 2.50 minu LIMIT .14 ppm ERMEATION RATE SS: 7 mils POINTS N/A : CONCENT: :: :: :: :: | tes
55.97 ug/cm ²
RATION :
: | | ON : : : : : : : : : : : : : : : : : : : | CONCENTRATION | ## Nitrobenzene Run II 90 80 80 Nkrobenzene charged into cells Switched from cells to standard | DESCRIP | TION OF PROI | DUCT EVALUATED | | | | | |----------|--------------|-------------------|---------------------------------------|---------------------------------------|---------------------------------------|---| | 1: TYPE | E: Teflon | | | | | | | | | RIAL CODE: 044 | | | | | | | | RE TEST: Unused, | no visible | imperfect | ions | · • · · · · · · · · · · · · · · · · · · | | 4: MANI | FACTURER: | Chemfab Corp. | | ampera det. | 20113 | | | | | ICATION: Inner | love sheet | stock | | | | | | URER DATE: N/A | zove sheet | BLOCK | ······ | | | | | SS: 7-9 mils | | | | | | | RIPTION: | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | TEST MET | THOD | | | | | | | 1. TEST | TING LABORAT | ORY: Texas Resear | ch Institu | te. 9063 B | ee Caves R | oad Austin TX | | 2. ANAI | YTICAL METH | IOD: Continuous p | hotojoniza | tion detect | tion with | a 10.20 eV lemm | | | PERATURE: 22 | | | | CZOII WZ CII | a rotto ev ramp | | | ECTION MEDI | | | | | | | | ECTION SYST | | | · | | | | | | S: linch cell | was used. | Detector To | | = 100C | | 7. DEVX | ATIONS FROM | ASTM F739 METHOD | : Flow rate | e was 100 | cc/min- | <u> </u> | | CHALLENG | E CHEMICAL | 1 | : CO | MPONENT 2 | • | 3 | | | | | : | | : | | | 1. CHE | NAME(s): | Nitrobenzene | : | N/A | : | N/A | | 2. CAS | NUMBER(s): | 98-95-3 | : | N/A | : | N/A | | 3. CONC | (XF MIX) | N/A | | N/A | : | N/A | | 4. CHEM | ICAL SOURCE | Maliinckrodt | : | N/A | :: | N/A | | TEST RES | SULTS | | | | | | | 1. DATE | TESTED: 12 | 2-23-86 | | | | | | | | S TESTED: One (R | un III) | | | | | | | E: 2.50 minutes | | | · · · · · · · · · · · · · · · · · · · | | | 4. MIN D | ETECTABLE I | IMIT .14 ppm | | · · · · · · · · · · · · · ·
· · · · · | | · - · · · · · · · · · · · · · · · · · · | | 5. STEAD | Y STATE PER | MEATION RATE 57. | 79 119/cm2* | hr | | | | 6. SAMPI | E THICKNESS | : 7 mils | ,, 08, 0 | | | | | | TED DATA PO | | | | | | | | TIME | : CONCENTRAT | ion : | CONCENTRAT | ION : C | ONCENTRATION | | 1 | | <u>:</u> | : | · · · · · · · · · · · · · · · · · · · | | | | 2 | | : | | | : | | | 3 | | : | : | | : | | | 4 | · | | : | | : | | | 5. | | : | <u>:</u> | | \$ | | | 6 | | : | • | | : | | | 7. | | : | : | | : | | | 8 | | <u>:</u> | • | | : | | | 9. | | • | • | | : | | | 10. | | | : | | : | | | 8. OTHER | OBSERVATIO | NS: | | | | | | | | | | | | | | SOURCE O | F DATA | | | | | | | | | un by Denise McDo | nald on De | cember 23. | 1986 | | | | | | | | | | ## Nitrobenzene Run III Nitrobenzene charged into cells | 1: | : TYPE: Teflon | | | | |--|--|--|----------------|---------------------------------------| | 2: | | 44 | | | | 2.
3: | | | -fections | | | 3:
4: | | | Trections | | | 5: | · | | | · · · · · · · · · · · · · · · · · · · | | _ | | | <u> </u> | | | 6: | | | | | | | NOMINAL THICKNESS: 7-9 mil | 5 | | | | 8: | DESCRIPTION: | | | | | . TE | EST METHOD | | | | | 1. | . TESTING LABORATORY: Texas R | esearch Institute. 9 | 063 Bee Caves | Road. Austin. T | | 2. | | | | | | 3. | | OGO PHOLOSOSIAN | | | | 4. | | | | | | 5. | | | | | | 5.
6. | | cell was used. /Detec | the Terreser | ≈ 600 | | 7. | | | | | | ′• | DEVIRTIONS FROM ASIM F739 M | Flow rate wa | is 100 CC/MIN. | | | . CE | EQUENCE CHEMICAL 1 | : COMPONE | NT 2 : | 3 | | | | : | • | | | 1. | | ethane : N/A | · | N/A | | | CAS NUMBER(s): 79-34-5 | : N/A | : | N/A | | 3. | CONC. (IF MIX) N/A | : N/A | : | N/A | | | | • | | | | . TE | EST RESULTS | : N/A | | N/A | | 4.
TE | DATE TESTED: 1-29-87 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 min MIN DETECTABLE LIMIT 2.81 p STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils | ne (Run I) utes | | | | 4.
TE | DATE TESTED: 1-29-87 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 min MIN DETECTABLE LIMIT 2.81 p STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A | : N/A ne (Run I) utes pm 1189 (ug/cm ² *hr) | | N/A | | 4.
TE
1.
2.
3.
4.
5.
6. | DATE TESTED: 1-29-87 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 min MIN DETECTABLE LIMIT 2.81 p STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCE | : N/A ne (Run I) utes pm 1189 (ug/cm ² *hr) | | | | 4.
TE
1.
2.
3.
4.
5. | DATE TESTED: 1-29-87 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 min MIN DETECTABLE LIMIT 2.81 p STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCE 1. | : N/A ne (Run I) utes pm 1189 (ug/cm ² *hr) | | N/A | | 4.
TE
1.
2.
3.
4.
5. | DATE TESTED: 1-29-87 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 min MIN DETECTABLE LIMIT 2.81 p STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCE 1 | : N/A ne (Run I) utes pm 1189 (ug/cm ² *hr) | | N/A | | 4.
TE | DATE TESTED: 1-29-87 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 min MIN DETECTABLE LIMIT 2.81 p STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCE 1. : 2. : 3. : | : N/A ne (Run I) utes pm 1189 (ug/cm ² *hr) | | N/A | | 4.
TE
1.
2.
3.
4.
5.
6. | DATE TESTED: 1-29-87 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 min MIN DETECTABLE LIMIT 2.81 p STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCE 1 | : N/A ne (Run I) utes pm 1189 (ug/cm ² *hr) | | N/A | | 4.
TE
1.
2.
3.
4.
5.
6. | DATE TESTED: 1-29-87 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 min MIN DETECTABLE LIMIT 2.81 p STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCE 1. : 2. : 3. : 4. : 5. : | : N/A ne (Run I) utes pm 1189 (ug/cm ² *hr) | | N/A | | 4.
TE | DATE TESTED: 1-29-87 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 min MIN DETECTABLE LIMIT 2.81 p STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCE 1. : 2. : 3. : 4. : 5. : 6. : | : N/A ne (Run I) utes pm 1189 (ug/cm ² *hr) | | N/A | | 4.
TE
1.
2.
3.
4.
5.
6. | DATE TESTED: 1-29-87 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 min MIN DETECTABLE LIMIT 2.81 p STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCE 1. : 2. : 3. : 4. : 5. : 6. : 7. : | : N/A ne (Run I) utes pm 1189 (ug/cm ² *hr) | | N/A | | 4.
TE | DATE TESTED: 1-29-87 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 min MIN DETECTABLE LIMIT 2.81 p STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCE 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | : N/A ne (Run I) utes pm 1189 (ug/cm ² *hr) | | N/A | | 4.
TE | DATE TESTED: 1-29-87 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 min MIN DETECTABLE LIMIT 2.81 p STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCE 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | : N/A ne (Run I) utes pm 1189 (ug/cm ² *hr) | | N/A | | 4.
TE | DATE TESTED: 1-29-87 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 min MIN DETECTABLE LIMIT 2.81 p STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCE 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : | : N/A ne (Run I) utes pm 1189 (ug/cm ² *hr) | | N/A | | 4.
TE | DATE TESTED: 1-29-87 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 min MIN DETECTABLE LIMIT 2.81 p STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCE 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | : N/A ne (Run I) utes pm 1189 (ug/cm ² *hr) | | N/A | | 4.
TE | DATE TESTED: 1-29-87 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 min MIN DETECTABLE LIMIT 2.81 p STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCE 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : | : N/A ne (Run I) utes pm 1189 (ug/cm ² *hr) | | N/A | | 4.
TE | DATE TESTED: 1-29-87 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 min MIN DETECTABLE LIMIT 2.81 p STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCE 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | : N/A ne (Run I) utes pm 1189 (ug/cm ² *hr) | | N/A | | 4.
TE | DATE TESTED: 1-29-87 NUMBER OF SAMPLES TESTED: 0 BREAKTHROUGH TIME: 2.5 min MIN DETECTABLE LIMIT 2.81 p STEADY STATE PERMEATION RATE SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCE 1. : 2. : 3. : 4. : 5. : 6. : 7. : 8. : 9. : 10. : | : N/A ne (Run I) utes pm 1189 (ug/cm ² *hr) | | N/A | ## Tetrachloroethane Run I Chemical: Tetrachloroethane Run I Flow rate to celis: 100 Flow rate to Detector: 100 Input attn: 1 Chart speed: 2 in/hr Lamp: 11.7 Recorder attn: 256 Detector temp: 60 CLOVE LINER, INDIVIDUAL Tetrachloroethans charged into cells | 2 3 | : PROTECTIVE MATERIAL CO | | isible | imperfection | ons | | |-----------|--|--|---------------|---------------|---------------|----------------| | 4 | | | •, | | | | | 5 | : PRODUCT IDENTIFICATION | N: Inner glove | sheet | stock | | | | 6 | | | | | | | | 7 | | -9 mils | | | | | | 8 | : DESCRIPTION: | | | | | | | T | EST METHOD | | | | | | | 1. | | | | | | | | 2. | . ANALYTICAL METHOD: Co
. TEMPERATURE: 22-25°C | ntinuous photo | 10012 | tion detect: | ion with | # 11./U eV 1am | | ے.
4. | | | | - | | | | | . COLLECTION SYSTEM: N | | | | | | | | OTHER CONDITIONS: 1 | | used. | Detector Tes | neratur | e = 60C_ | | | DEVIATIONS FROM ASTM | | | | | | | O | RALLENGE CHEMICAL | 1 | = C(| MPONENT 2 | : | 3 | | 1 | . CHEM NAME(s): Tetra | .h1+h | • | N/A | • | N/A | | | . CAS NUMBER(s): 79-34 | | ·: | N/A | : | N/A | | | CONC. (IF MIX) N/A | <u></u> | : | N/A | ; | N/A | | 4 | | -h : | ·: | N/A | <u>:</u> | N/A | | 2 3 4 5 6 | . DATE TESTED: 1-30-37 . NUMBER OF SAMPLES TEST: . BREAKTHROUGH TIME: 2 . MIN DETECTABLE LIMIT: . STEADY STATE PERMEATION . SAMPLE THICKNESS: 7 mm | 5 minutes
2.78 ppm
N RATE 1132 (| | *hr) | | | | 7. | . SELECTED DATA POINTS | N/A | | | | | | | • | CONCENTRATION | : | CONCENTRATIO | ON : | CONCENTRATION | | | 2. | | - | | - | | | | 3. | | : | | : | | | | 4: | | : | | : | | | | 5: | | : | | ; | | | | 6. : | | : | | | | | | _ | - | : | | : | | | | 7. : | | : | | <u>:</u> | | | | 8: | | | | • | | | | 8. :
9. : | | : | | | | | | 8: | | : | | | | | 8. | 8. :
9. :
10. : | | : | | | | Chemical Resistance Testing of Glove Liner Tetrachloroethane Run II Chemical: Tetrachloroethane Run II Flow rate to cells: 100 100 Flow rate to Detector: Input atim: Recorder attn: 256 Detector temp: 60 GLOVE LINER, INDIVIDUAL Chart speed: 2 in/hr Lamp: 11.7 ## Tetrachloroethane charged into cells | 1: | PROTECTIVE MAT | ERIAL CODE: 044 | | | | | | | | |----------------------|---|---------------------------------------|---------------------|-------------|----------------|--|--|--|--| | 3: | | | | | | | | | | | 4: | MANUFACTURER: Chemfab Corp. PRODUCT IDENTIFICATION: Inner glove
sheet stock | | | | | | | | | | 5:
6: | | TURER DATE: N/A | ve sneet stock | | | | | | | | 7: | | ESS: 7-9 mils | | | | | | | | | 8: | TE: | ST METHOD | | | | | | | | | | 1. | | TORY: Texas Research | | | | | | | | | 2. | | | toionization detect | ion with | a 11.70 eV lan | | | | | | 3.
4. | | | | | | | | | | | 5. | | | | | | | | | | | | DIHER CONDITIO | | s used./Detector Te | merature | = 50C_ | | | | | | 7. | | M ASTM F739 METHOD: | | | | | | | | | CIL. | CIENTE CHEMICAL | 1 | : COMPONENT 2 | : | 3 | | | | | | 1. | CHEM NAME(s): | Tetrachloroethane | : N/A | : | N/A | | | | | | | CAS NUMBER(s): | | : N/A | | N/A | | | | | | 3. | CONC. (IF MIX) | | : N/A | : | N/A | | | | | | 4. | CHEMICAL SOURCE | E:Aldrich | : N/A | : | N/A | | | | | | 1.
2.
3.
4. | NUMBER OF SAMPI
BREAKTHROUGH TI
MIN DETECTABLE
STEADY STATE PE | RMEATION RATE 1049 | | | | | | | | | 6. | D.E | S: 7 mils | | | | | | | | | 7. | SELECTED DATA P | OINTS N/A | | | | | | | | | | TIME | : CONCENTRATIO | ON : CONCENȚRATI | on : c | ONCENTRATION | | | | | | | 1. | : | | <u> </u> | | | | | | | | 2 | : | : | <u>.</u> | | | | | | | | 4. | · · · · · · · · · · · · · · · · · · · | <u>:</u> | <u> </u> | | | | | | | | | -: | • | | | | | | | | | J. | • | | • | | | | | | | | 5 | | : | : | | | | | | | | | : | • | | | | | | | | | 6.
7.
8. | : | | : | | | | | | | | 6.
7.
8.
9. | | | <u>:</u> | | | | | | | | 6.
7.
8. | : | | : | | | | | | | 9 | 6.
7.
8.
9. | | | : | | | | | | | 8. | 6.
7.
8.
9. | | | | | | | | | ## Tetrachloroethane Run III Chemical: Tetrachloroethane Run III Flow rate to cells: 100 Flow rate to Detector: 100 Input attn: 1 Chart speed: 2 in/hr Lamp: 11.7 Recorder attn: 256 Detector temp: 60 GLOVE LINER, INDIVIDUAL Toluene 0.82 ppm attn: 4 Tetrachioroethane charged into cells | 3: | PROTECTIVE MATERIAL CONDITION BEFORE TE | | visible | imperfection | ns | | |-----------|---|--|---------------|--------------|----------------|---------------| | : | MANUFACTURER: Chem | fab Corp. | | | | | | 5: | PRODUCT IDENTIFICAT | ION: Inner glov | e sheet | stock | | | | ; | LOT OR MANUFACTURES | DATE: N/A | | | | | | ': | NOMINAL THICKNESS: | 7-9 mils | | | | | | 3: | DESCRIPTION: | | | | | | | ŒS | ST WETHOD | | | | | | | | TESTING LABORATORY: | Texas Research | Institut | e, 9063 Bee | Caves | Road, Austin, | | • | ANALYTICAL METHOD: | | oionizat: | ion detecti | on with | a 11.70 eV la | | | TEMPERATURE: 22-25° COLLECTION MEDIUM: | | | | | | | | COLLECTION SYSTEM: | | | | | ····· | | | OTHER CONDITIONS: | | aread. /De | etector Tem | Deretur | = 60C | | | DEVIATIONS FROM AST | M F739 METHOD: | Flow rate | e was 100 c | c/min. | | | HA | LIENCE CHEMICAL | 1 | : COM | Ponent 2 | 2 | 3 | | | CHEM NAME(s): Tet | rahvdrafaran | : | N/A | • | N/A | | | CAS NUMBER(s): 109 | | _: | N/A | <u>`</u> | N/A | | | CONC. (IF MIX) N/A | | : | N/A | | N/A | | | CHEMICAL SOURCE: A1 | | | N/A | — <u>;</u> — | N/A | | | DATE TESTED: 1-30-
NUMBER OF SAMPLES TE
BREAKTHROUGH TIME:
MIN LETECTABLE LIMIT
STEADY STATE PERMEAT
SAMPLE THICKNESS: 7 | STED: One (Run 2.5 minutes 8.04 ppm TON RATE 1655 mils | | hr) | | | | • | SELECTED DATA POINTS | N/A | | | | | | | | CONCENTRATION | : C | ONCENTRATIO | N: | CONCENTRATION | | • | TIME : | CONCENTION | | | • | | | • | 1. : | | : | | : - | | | • | 1. :
2. : | | <u>:</u> | | <u>;</u> | | | • | 1. :
2. :
3. : | | : | | | | | • | 1. :
2. :
3. :
4. : | | | | | | | • | 1. : : : : : : : : : : : : : : : : : : : | | | | | | | • | 1. : : : : : : : : : : : : : : : : : : : | | | | : | | | • | 1. : : : : : : : : : : : : : : : : : : : | | | | | | | | 1. : : : : : : : : : : : : : : : : : : : | | | | | | | | 1. : : : : : : : : : : : : : : : : : : : | | | | | | | | 1. : : : : : : : : : : : : : : : : : : : | | | | | | ## Tetrahydrofuran Run I Tetrahydrofuran charged into cells | 1: | TYPE: Teflon | | | | | |----------------|----------------------------------|---|------------------|----------------|--| | 2: | PROTECTIVE MA | TERIAL CODE: 044 | | | | | 3: | CONDITION BEF | ORE TEST: Unused, | no visible impe | rfections | | | 4: | MANUFACTURER: | Chemfab Corp. | | | | | 5: | PRODUCT IDENT | IFICATION: Inner | glove sheet stoc | k | | | | | CTURER DATE: N/A | | | ······································ | | 7: | | NESS: 7-9 mils | | | | | 8: | DESCRIPTION: | | | | | | TES | T METHOD | | | | | | 1. | TESTING LABOR | ATORY: Texas Resea | rch Institute. 9 | 063 Bee Caves | Road, Austin, T | | | ANALYTICAL ME | THOD: Continuous | photoionization | detection with | a 11.70 eV 1am | | | TEMPERATURE: | | <u></u> | | | | | COLLECTION ME | | | | | | | COLLECTION SY | | | | | | | | ONS: linch cell | was used /Datas | tor Temperatur | 2 500 | | 7 | DENIATIONS ED | OM ASIM F739 METHO | Was used: /Detec | 100 co/min | e - 00c. | | 4. | TENTALIUNS PR | nu worm 1/32 werun | D: I TOW TAKE WE | s 100 gc/min. | | | CRA | LIENGE CHEMICA | L 1 | : COMPONE | NT 2 : | 3 | | 1. | CHEM NAME(s) | : Tetrahydrofuran | N/A | : | N/A | | 2. | CAS NUMBER(s) | : 109-99-9 | N/A | | N/A | | | CONC. (IF MIX | | N/A | | N/A | | | CHEMICAL SOUR | | N/A | | N/A | | 2. 3. 4. 5. 6. | BREAKTHROUGH T
MIN DETECTABLE | LES TESTED: One (IME: 2.5 minutes LIMIT 9.57 ppm ERMEATION RATE 1 SS: 7 mils | | | | | | TIME | : CONCENTRA | TION : CONCE | NTRATION : | CONCENTRATION | | | · | : | <u> </u> | • | | | | 3. | | <u>.</u> | | | | | 4. | - : | | | | | | 5. | | <u>-</u> | ; | | | | 6 | <u>:</u> | | | | | | 7. | _ : | | | | | | %. ———— | | | | | | | 9. ———— | | | | | | | | | | | | | | 10 | | <u> </u> | <u> </u> | | | • | | | | | | | | OTHER OBSERVAT | IONS: | | | | G-59 ## Tetrahydrofuran Run II Switched from cells to standard gas Tet-shydrofuran charged into cells G-60 | 1: | | E: Teflon | | | | | | | | | |----------|--------------|---|---------------------|---------------------------------------|---------------|--|---------------------------------------|--|--|--| | 2: | | TECTIVE MA | | | | | | | | | | 3: | | CONDITION BEFORE TEST: Unused, no visible imperfections | | | | | | | | | | 4: | MAN | MANUFACTURER: Chemfab Corp. | | | | | | | | | | 5: | PRO | PRODUCT IDENTIFICATION: Inner glove sheet stock LOT OR MANUFACTURER DATE: N/A | | | | | | | | | | 6:
7: | | I OK MANUF? | | | | | | | | | | 8: | | CRIPTION: | | 7-9 mile | | | | | | | | TE | ST ME | THOD | | | | | | | | | | 1. | | | | | | | es Road, Austin, I | | | | | 2. | | LYTICAL ME | | | oioniz | ation detection w | ith a 11.70 eV lan | | | | | | | PERATURE: | | | | | | | | | | | | LECTION M | _ | | | | | | | | | | | LECTION ST | | | | /Danasa - Tanasa | - 40C | | | | | | | | | | | /Detector Tempera
ate was 100 cc/mi | | | | | | CH | alien | GE CHEMICA | IL | 1 | : 0 | OMPONENT 2 : | 3 | | | | | 1. | CHE | M NAME(s) | : Tet: | rahydrofuran | :
: | N/A : | N/A | | | | | 2. | | NUMBER(s) |): 109 | -99-9 | -: | N/A : | N/A | | | | | 3. | | C. (IF MI) | $()$ $\frac{N/A}{}$ | · · · · · · · · · · · · · · · · · · · | _; | N/A : | N/A | | | | | 4. | CHE | MICAL SOUR | CE: Ald | rich | -: | N/A | N/A | | | | | TE | ST RE | SULTS | | | | | | | | | | | | _ | 2-02- | | | | | | | | | | | | | STED: One (Run | III) | | | | | | | | | KTHROUGH 1 | | 2.5 minutes | | | | | | | | 4. | MIN | DETECTABLE | LIMIT | 8.99 ppm | , , , , |) | | | | | | | | | | ION RATE 1882 | (ug/cz | rant) | | | | | | | | PLE THICKNE
CTED DATA | | | | | | | | | | | ٠ | TIME | : | CONCENTRATION | : | CONCENTRATION : | CONCENTRATION | | | | | | 1 | | <u>:</u> | · | : | | | | | | | | 2 | | : | | :_ | | | | | | | | 3 | · · · · · · · · · · · · · · · · · · · | : | · | <u>:</u> | | · · · · · · · · · · · · · · · · · · · | | | | | | 5. - | | - | | :- | <u></u> | | | | | | | 6 | | | | :- | | ·
· | | | | | | 7 | | : | | | | · | | | | | | 8 | | - | | | | <u> </u> | | | | | | 9. | · | : | | : | | | | | | | | 10. | | : | | : | | | | | | | | A TUT | R OBSERVAT | TTONE. | | | | | | | | G-6 # Chemical Resistance Testing of Glove Liner ### Tetrahydrofuran Run 🚻 Chemical: Tetrahydrofuran Run III Flow rate to cells: 100 Flow rate to Detector: 100 Recorder attn: 512 Detector temp: 60 GLOVE LINER, INDIVIDUAL Input attn: 1 Chart speed: 2 Lamp: 11.7 Recorder attn: Tetrahydrofuran charged ito cells Switched from ceils to standard gas | . DES | CRIPTION OF PRO | DUCT EVALUATED | | | |----------------|--
--|---------------------------------------|----------------------| | 1. | TYPE: Teflon | | | | | | PROTECTIVE MAT | ERIAL CODE: 044 | | | | | | RE TEST: Unused, no vi | sible imperfections | | | | MANUFACTURER: | | | | | | | FICATION: Inner glove s | heet stock | | | | LOT OR MANUFAC | | | | | | NOMINAL THICKN | | | | | | DESCRIPTION: | 200. 7 2 4113 | | | | 0. | | | | | | . Tes | ST METHOD | | | | | 1. | TESTING LABORA | TORY: Texas Research In | stitute, 7063 Bee Cav | es Road, Austin, TX | | 2. | ANALYTICAL MET | HOD: Continuous photoi | onization detection w | ith a 10.20 eV lamp | | 3. | TEMPERATURE: 2 | 2-25°C | | | | | COLLECTION MED | | | | | 5. | COLLECTION SYS | TEM: N2 | | | | | | NS: 1 inch cell was w | sed. / Detector Tempera | ature = 100C. | | | | M ASTM F739 METHOD: F1 | | | | . The | LLENGE CHEMICAL | 1 : | COMPONENT 2 : | 3 | | 1. | CHEM KAME (s) : | Toluene | N/A : | N/A | | 2. | CAS NUMBER(s): | 108-88-3: | N/A : | N/A | | 3. | CONC. (IF MIX) | N/A | N/A: | N/A | | 4. | CHEMICAL SOURCE | E:Mallinckrodt : | N/A : | N/A | | 3.
4.
5. | BREAKTHROUGH TI
MIN DETECTABLE
STEADY STATE PE | RMEATION RATE Not meas | | | | | SAMPLE THICKNES | the state of s | | | | / • | SFLECTED DATA P | OINTS N/A | | | | | TIME | : CONCENTRATION | : CONCENTRATION : | CONCENTRATION | | - | 2. | • | | | | | 3. | • | • | | | | 4. | • | <u></u> | | | | 5. | • | • | | | | | | · · · · · · · · · · · · · · · · · · · | | | | 6. | <u> </u> | | | | | 7. | <u>- • • • • • • • • • • • • • • • • • • •</u> | <u> </u> | | | | 8. | | | | | | 9. | | <u> </u> | | | | 10 | : | | | | 8. | | ONS: Toluene broke thro | ough at a rate exceedi | ng the limits of the | | | detection sy ug/cm²/hr. | stems. The steady state | te permeation rate was | greater than 500 | | | | | | | | . so | URCE OF DATA | | d D 20 1004 | | | | Sample was | run by Denise McDonal | a on December 30, 1980 |) • | | | | | | | G-63 ## Chemical Resistance Testing of Gove Liner STATE OF THE PARTY ### Toluene Run I Flow rate to cells: 100cc/min Flow rate to Detector: 100cc/min Input attn: 10 Chart speed: 2 inchcs/hour Lamp: 10.20 Recorder attn: 1024 Towene charged into cells Switched from tells to standard gas G-6 | 1: TYPE: Teflon 2: PROTECTIVE HATERIAL CODE: 044 3: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Inner glove sheet stock 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 7-9 mils 6: DESCRIPTION: 2. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 3063 Bee Caves Road, Austi 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N ₂ 5. COLLECTION SYSTEM: N ₂ 6. OTHER CONDITIONS: 1 inch cell was used./ Detector Temperature = 100C. | | |--|-------| | 2: PROTECTIVE HATERIAL CODE: 044 3: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUTACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Inner glove sheet stock 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 7-9 mils 6: DESCRIPTION: 2. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 3063 Bee Caves Road, Austi 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV 3. TEMPERATURE: 22-25 C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 1 inch cell was used./ Detector Temperature = 100C. | | | 3: CONDITION BEFORE TEST: Unused, no visible imperfections 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT IDENTIFICATION: Inner glove sheet stock 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 7-9 mils 8: DESCRIPTION: 2. TEST METHOD 1. TESTING LABORATORY: Texas Research Institute, 3063 Bee Caves Road, Austi 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N ₂ 5. COLLECTION SYSTEM: N ₂ 6. OTHER CONDITIONS: 1 inch cell was used./ Detector Temperature = 100C. | | | 4: MANUFACTURER: Chemfab Corp. 5: PRODUCT 1DENTIFICATION: Inner glove sheet stock 6: 10T OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 7-9 mils 8: DESCRIPTION: 1. TESTING LABORATORY: Texas Research Institute, 3063 Bee Caves Road, Austi 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 1 inch cell was used./ Detector Temperature = 100C. | | | 5: PRODUCT IDENTIFICATION: Inner glove sheet stock 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 7-9 mils 6: DESCRIPTION: 1. TESTING LABORATORY: Texas Research Institute, 3063 Bee Caves Road, Austi 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV 3. TEMPERATURE: 22-25 °C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 1 inch cell was used./ Detector Temperature = 100C. | | | 6: LOT OR MANUFACTURER DATE: N/A 7: NOMINAL THICKNESS: 7-9 mils 6: DESCRIPTION: 1. TESTING LABORATORY: Texas Research Institute, 3063 Bee Caves Road, Austi 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV 3. TEMPERATURE: 22-25 °C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 1 inch cell was used./ Detector Temperature = 100C. | | | 7: NOMINAL THICKNESS: 7-9 mils 6: DESCRIPTION: 1. TESTING LABORATORY: Texas Research Institute, 3063 Bee Caves Road, Austi 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV 3. TEMPERATURE: 22-25 °C 4. COLLECTION MEDIUM: No. 5. COLLECTION SYSTEM: No. 6. OTHER CONDITIONS: 1 inch cell was used. / Detector Temperature = 100C. | | | 8: DESCRIPTION: 1. TESTING LABORATORY: Texas Research Institute, 3063 Bee Caves Road, Austi 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV 3. TEMPERATURE: 22-25 °C 4. COLLECTION MEDIUM: No. 5. COLLECTION SYSTEM: No. 6. OTHER CONDITIONS: 1 inch cell was used. / Detector Temperature = 100C. | | | 1. TESTING LABORATORY: Texas Research Institute, 3063 Bee Caves Road, Austi 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: No.2 5. COLLECTION SYSTEM: No.2 6. OTHER CONDITIONS: 1 inch cell was used. / Detector Temperature = 100C. | | | 1. TESTING LABORATORY: Texas Research Institute, 3063 Bee Caves Road, Austi 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N2 5. COLLECTION SYSTEM: N2 6. OTHER CONDITIONS: 1 inch cell was used. / Detector Temperature = 100C. | | | 2. ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N ₂ 5. COLLECTION SYSTEM: N ₂ 6. OTHER CONDITIONS: 1 inch cell was used./ Detector Temperature = 100C. | | | 3. TEMPERATURE: 22-25°C 4. COLLECTION MEDIUM: N ₂ 5. COLLECTION SYSTEM: N ₂ 6. OTHER CONDITIONS: 1 inch cell was used./ Detector Temperature = 100C. | / lat | | 4. COLLECTION MEDIUM: N ₂ 5. COLLECTION SYSTEM: N ₂ 6. OTHER CONDITIONS: 1 inch cell was used. / Detector Temperature = 100C. | | | 5. COLLECTION SYSTEM: N ₂ 6. OTHER CONDITIONS: 1 inch cell was used. / Detector Temperature = 100C. | | | 6. OTHER CONDITIONS: 1 inch cell was used. / Detector Temperature = 100C. | | | | | | | | | 7. DEVIATIONS FROM ASTM F739 METHOD: Flow rate was 100 cc/min. | | | .
CHALLENGE CHEMICAL 1 : COMPONENT 2 : 3 | | | 1. DIEM NAME(s): Toldene : N/A : N/A | | | 2. CAS NUMBER(s): 108-88-3 : N/A : N/A | | | 3. CONC. (IF MIX) N/A : N/A : N/A | | | 4. CHEMICAL SOURCE: Mallinckrodt : N/A : N/A | | | 1. DATE TESTED: 1-15-87 2. NUMBER OF SAMPLES TESTED: One (Run II) 3. BREAKTHROUGH TIME: 2.50 minutes | | | 4. MIN DETECTABLE LIMIT .44 ppm 5. STEADY STATE PERMEATION RATE Not measureable | | | 5. STEADY STATE PERMEATION RATE Not measureable | | | 4. MIN DETECTABLE LIMIT .44 ppm 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A | | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils | | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION | ION | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION: : : : : : : : : : : : : : : : : : : | ION | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION: : : : : : : : : : : : : : : : : : : | ION | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION:::::::::::::::::::::::::::::::::::: | ION | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION: 2. : : : : : : : : : : : : : : : : : : : | ION | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION: 1. : : : : : : : : : : : : : : : : : : : | ION | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION: 1. : : : : : : : : : : : : : : : : : : : | ION | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION: 1. : : : : : : : : : : : : : : : : : : : | ION | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION: 1. : : : : : : : : : : : : : : : : : : : | ION | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRATI 1. : : : : : : : : : : : : : : : : : : : | ION | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATI 1. | ION | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. | | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION: 2. : : : : : : : : : : : : : : : : : : : | of | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION: 1. : : : : : : : : : : : : : : : : : : : | of | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION: 2. : : : : : : : : : : : : : : : : : : : | of | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION: 1. | of | | 5. STEADY STATE PERMEATION RATE Not measureable 6. SAMPLE THICKNESS: 7 mils 7. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION: 1. : : : : : : : : : : : : : : : : : : : | of | ## Chemical Resistance Testing of Glove Liner 10.000 ### Toluene Run II Towene charged into cells cuttched from cells to standard gas | | ESCRIPTION OF PRODUCT EVALUATED | | | | | | | |----|--|--|--|--|--|--|--| | | : TYPL: Teflon | | | | | | | | | : PROTECTIVE MATERIAL CODE: 044 | | | | | | | | | 3: CONDITION BEFORE TEST: Unused, no visible imperfections | | | | | | | | | 4: MANUFACTURER: Chemfab Corp. | | | | | | | | | 5: PRODUCT IDENTIFICATION: Inner glove sheet stock | | | | | | | | | 6: LOT OR MANUFACTURER DATE: N/A | | | | | | | | | : NOW NAL THICKNESS: 7-9 mile | | | | | | | | | 3: DESCRIPTION: | | | | | | | | 2. | TEST METHOD | | | | | | | | | TESTING LABORATORY: Texas Research Institute, 9063 Bee Caves Road, Austin, T | | | | | | | | | ANALYTICAL METHOD: Continuous photoionization detection with a 10.20 eV lamp | | | | | | | | | TEMPERATURE: 22-25°C | | | | | | | | | COLLECTION MEDIUM: N2 | | | | | | | | | COLLECTION SYSTEM: N2 | | | | | | | | | OTHER CONDITIONS: 1 inch cell was used. / Detector Temperature = 100C. DEVIATIONS FROM ASTM F739 METHOD: Flow rate was 100 cc/min. | | | | | | | | ١. | PARLIENCE CHEMICAL 1 : COMPONENT 2 : 3 | | | | | | | | • | : : | | | | | | | | | . CHEM NAME(s): Toluene : N/A : N/A | | | | | | | | | . CAS KUMBER(s): 108-88-3 : N/A : N/A | | | | | | | | | CONC. (IF MIX) N/A : N/A : N/A | | | | | | | | | . CHEMICAL SOURCE: Nellinckrodt : N/A : N/A | | | | | | | | | DATE TESTED: 1-15-87 NUMBER OF SAMPLES TESTED: One (Run III) BREAKTHROUGH TIME: 2.50 minutes MIN DETECTABLE LIMIT .47 ppm | | | | | | | | | STEADY STATE PERMEATION RATE Not measureable SAMPLE THICKNESS: 7 mils | | | | | | | | | S. STEADY STATE PERMEATION RATE Not measureable S. SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A | | | | | | | | | STEADY STATE PERMEATION RATE Not measureable SAMPLE THICKNESS: 7 mils | | | | | | | | | S. STEADY STATE PERMEATION RATE Not measureable S. SAMPLE THICKNESS: 7 mils V. SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION | | | | | | | | | STEADY STATE PERMEATION RATE Not measureable SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : | | | | | | | | | STEADY STATE PERMEATION RATE Not measureable SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | | | | | | | | S. STEADY STATE PERMEATION RATE Not measureable S. SAMPLE THICKNESS: 7 mils V. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | | | | | | | | S. STEADY STATE PERMEATION RATE Not measureable S. SAMPLE THICKNESS: 7 mils V. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: 1. : : : : : : : : : : : : : : : : : : : | | | | | | | | | S. STEADY STATE PERMEATION RATE Not measureable S. SAMPLE THICKNESS: 7 mils V. SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: 1. : : : : 2. : : : : : 3. : : : : : : 4. : : : : : : : : : : : : : : : : : : : | | | | | | | | | STEADY STATE PERMEATION RATE Not measureable SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: 1. : : : : : : : : : : : : : : : : : : : | | | | | | | | | STEADY STATE PERMEATION RATE Not measureable SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: 2. : : : : : : : : : : : : : : : : : : : | | | | | | | | | STEADY STATE PERMEATION RATE Not measureable SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: 2. : : : : : : : : : : : : : : : : : : : | | | | | | | | | STEADY STATE PERMEATION RATE Not measureable SAMPLE THICKNESS: 7 mils SELECTED DATA POINTS N/A TIME: CONCENTRATION: CONCENTRATION: 1. : : : : : : : : : : : : : : : : : : : | | | | | | | | | STEADY STATE PERMEATION RATE Not measureable | | | | | | | | | STEADY STATE PERMEATION RATE Not measureable | | | | | | | | | S. STEADY STATE PERMEATION RATE Not measureable S. SAMPLE THICKNESS: 7 mils TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | | | | | | | | STEADY STATE PERMEATION RATE Not measureable | | | | | | | | | S. STEADY STATE PERMEATION RATE Not measureable S. SAMPLE THICKNESS: 7 mils TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | | | | | | | 5. | STEADY STATE PERMEATION RATE Not measureable SAMPLE THICKNESS: 7 mils TIME : CONCENTRATION : CONCENTRATION : CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | | | | | | | i | S. STEADY STATE PERMEATION RATE Not measureable S. SAMPLE THICKNESS: 7 mils TIME: CONCENTRATION: CONCENTRATION: CONCENTRATION 1. : : : : : : : : : : : : : : : : : : : | | | | | | | ## Chemical Resistance Testing of Glove Liner ### Toluene Run III G-6 Switched from cells to standard gas Toluena charged into cells ### APPENDIX H ### PENETRATION TEST DATA FOR SEAM AND CLOSURE SAMPLES (Contract Report by Anderson Associates) ### Penetration and Degradation Tests of Selected Samples Final Report August 1986 **Anderson Associates** ### Penetration and Degradation Tests of Selected Samples ### 1. Objectives This was a two-part study. One part was to conduct tests for the resistance of Challenge 5100 seams, neoprene zippers, and Teflon glove material to penetration by five chemicals; the second part was to evaluate butyl subber gloves for resistance to degradation by fitteen chemicals. ### P. Approach The approach used in the penetration test was the ASTM Standard Test Method for Resistance of Protective Clothina Materials to Penetration by Liquids (Designation: F903-84)(Appendix i); and that for degradation was Test Method for Evaluating Protective Clothina
Materials For Resistance to Degradation by Liquid Chemicals (Designation: NIOSH 200-84-2702 Deg(Revision 4))(Appendix ii). Penetration is defined in the method as the flow of a chemical through closures, porous materials, seams and pinholes, or other imperfections in a protective clothing material on a nonmolecular level. Degradation is defined as a deleterious change in one or more physical properties of a protective clothing material due to contact with a chemical. ### IL Penetration Tests Four materials were tested: - 1. Challenge 5100/ Challenge 5100 Seam - 2. Challenge 5100/ 10 mil FEP Seam - 3. 6" Talon zipper on neoprene - 4. Tellon invergiove (4 mil) Each material was studied for penetration by five chemicals: water, hexane, toluene, methyl ethyl ketone, and hydrochloric acid. The method was essentially that described in the Standard except that expandable Teflon tape was used in place of the rubber cell-gasket for samples like seams that varied in thickness. It was also necessary to tighten the nuts that hold the cell together to about 15 lbs with a torque wrench. To minimize the amount of liquid leaking, the cell was filled only to cover the test material when it was in the horizontial position and the air pressure was reduced to 1 psig (in accordance with latest draft version of the method). Final printing and photographs used in this report were prepared by the U.S. Coast Guard Research and Development Center, Avery Point, Groton, CT 06340-6096 AND THE PROPERTY OF PROPER Figure 1(a) shows the standard penetration cell. It was necessary to use a different cell for testing the zippers (Figures 1(b) and 1(c)). The cell was designed by MSTC Walke and constructed at the U.S. Coast Guard Research and **Development Center's** machine shop. The upper chamber was designed to accomodate the heavy zipper and permit liquid to cover it under pressure (Figure 2). This cell required a great deal of care to seal properly and needs modifications. Each zipper was tested for leaks with water before any other chemical was tested. All samples were measures using the same micrometer and thickness was recorded as an averaged value of five readings. None of the tests required using a dye for visibility. ### IV. Degradation Tests Butyl rubber gloves from North Hand Protection, a division of Siebe North, Inc., were evaluated for resistance to degradation by: Acetone Acetonitrile Carbon Disulfide Dichloromethane Dimethyl formamide Ethyl Acetate n-Hexane Methanol Nitrobenzene 50% Sodium Hydroxide Concentrated Sulturic Acid Tetrachloroethylene Tetrahydroxide The method was that described in the Standard Method with no modifications. (The method was awkwardly written and required study to insure it was interpreted as its author intended.) The standard degradation test apparatus is shown in Figure 3. Figure 4 shows the setup used to measure elongation. ### V. Recommendations Zipper Test Cell The zipper test cell should be revamped. First, the gap between the plexiglass and the frame of the cell is a potential hazard; the plexiclass should be fastened to the frame with more than four screws. Second, the opening in the plate for the zipper seems to be too large; the neoprene does not get good support. This may be one source of leakage. Third, the cell material should be changed. Not only did the acid attack the cell but also components of the cell had rusted from the water. Finally the cell is too heavy and cumbersome to handle safely. A lighter weight material in a more comp design should be used. A new support that would fit more easily in the hood would allow more work to be done in the hood adjacent to the test. ### **Eiongation Test** The elongation test procedure should indicate how much material should be in the clamp. The elongation measurement also seem to depend on the contour of the material. Since the butyl rubber samples were cut from gloves the samples varied in contour, e.g. around the thumb hole. Test samples were very difficult to cut after exposure to a destructive chemical, i.e. one that swells the sample and makes it gummy. Results cannot be precise because of inaccurately cut samples. Room air currents (from the hood, air conditioner, dehumidifier) also affected measurements. ### Weight measurements The blotting paper drying technique did not always give "dry" samples. A few samples had to be air dried before they where mean cred. The Ziploc® bag used as a weighing bottle is a very handy device, but care must be taken that the test chemical store not west with the bag. And it was not always possible to remove all the gases by "burping" the bag and weight was naturally affected. The description of the calculations for the weight change seemed needlessly complex. ### Cleaning the cells Better methods for cleaning the test cells should be outlined. ### Safety The degradation cell should come with a fitted cover. This would prevent loss of test chemical and also prevent accidential spilling when the test setup is in the hood. ### VI. Penetration Conclusions No penetration was observed durin; any of these tests, either during the first 5-minute test at 1 atmosphere pressure or the subsequent 10 minutes at 1 or 2 psig. Thickness measurements varied widely on single seam samples. ### VII. Degradation Conclusions The results of the degradation tests are summarized in Table I. While no chemical totally destroyed the glove material, several chemicals have enough of an effect on the rubber to pose a hazard for using these gloves for protection. These chemical are listed in Table II. Table 1. Results of the Degradation Tests on Butyl Rubber | Chemical | Thickness
(percent
change) | Elongation
(percent
change) | Weight
(percent
change) | Visible
Changes | |----------------------|----------------------------------|-----------------------------------|-------------------------------|---------------------| | Acetone | 3.40 | 0.76 | 3.20 | Discolored | | Acetonotrile | 0.95 | 2.10 | 1.80 | | | Carbon Disulfida | 24.00 | 28.70 | 19.20 | Softened/bubbled | | Dichloromethane | 9.80 | 46.50 | 7.75 | Softened/distorted | | Diethylamine | 17.20 | 65.70 | 4.50 | | | Dimethylformamide | 0.05 | 4.10 | 8.00 | | | Ethyl Acetate | 0.31 | 0.84 | 1.32 | | | N-Hexane | 11.40 | 57.96 | 3.80 | Cracked | | Methanol | 0.66 | 3.30 | 1.70 | | | Nitrobenzene | 1.60 | 3.20 | 1.40 | | | 50% Sodium Hydroxide | 0.95 | 0.86 | 4.50 | | | Sulfuric Acid | 0.98 | 0 | 0.87 | | | Tetrachloroethylene | 80.50 | Tore | 86.60 | Sticky/softened | | Tetrahydrofuran | 9.20 | 93.40 | 10.40 | • | | Toluene | 46.00 | 90.00 | 33.00 | Softened/discolored | ### Table II. Hazardous to use with Butyl Rubber Carbon Disulfide Dichloromethane Diethylamine N-Hexane Tetrachloroethylene Tetrahydrofuran Toluene | Penetration | Yat
on Test Cond | ole III.
ditions for | r 6 inch Zi | ppers | |-------------|---------------------|-------------------------|-------------|------------| | Toluene | ъ | | | | | | Initial | RH | Temp | Date | | 4 | Thickness | | ℃ | ('86) | | 1. | 12 | 78% | .22 | 6/5 | | 2. | 11.4 | 78% | 22 | 6/5 | | 3. | 12.8 | 78% | 22 | 6/5 | | Hexane | · /: | | | : e | | 1. | 12.2 | 77% | 32 | 6.3 | | 2. | 13.4 | 77% | 22 | 6/2 | | .3. | 12.7 | 77% | 22 | 5/2 | | HCI. | | | | | | 1. | 15.2 | 75% | 25 | 7/2 | | 2. | 12.4 | 75% | 25 | 7/2 | | 3. | 10.3 | 75% | 25 | 7/2 | | Methyl | Ethyl Keto | one | | ı der . | | 1. | 4.2 | 77% | 24 | 6/5 | | 2. | 4.3 | 77 % | 24 | 6/5 | | 3. | 4.2 | 77% | 24 | 6/5 | | ·· Water · | .4 | | | | | · 1. | 10.3 | 69% | 23 | 5/29 | | 2. | 10.3 | 69% | 23 | 5/29 | | 3. | 11.3 | 69% | 23 | 5/29 | | Penetr | Tab
ation Test Con | le IV. | or 4 mil Te | eflon | |--------|-----------------------|--------|-------------|---------------| | Toluen | ė | | ν. | | | j | Initial | BH | Temp | Date | | 1. | Thickness | | ℃ | ('8 6) | | 2. | 3.5 | 78% | 24 | 6/5 | | 3. | 3.7 | 78% | 24 | 6/5 | | 3, | 3.7 | 78% | 24 | 6/5 | | Hexan | 2 | i | 10 | | | 1, | 12.2 | 68% | 19 | 6/2 | | 2. | 13.4 | 68% | 19 | 6/2 | | 3. | 12.7 | 68% | 19 | 6/2 | | HCI | | 7 | | | | 1. | 3.8 | 75% | 25 | 7/2 | | 2. | 3.5 | 75% | 25 | 7/2 | | 3. | 3.4 | 75% | 25 | 7/2 | | Methyl | Ethyl Keto | ne | | | | 1. | 3.4 | 77% | 24 | 6/5 | | 2. | 3.7 | 77% | 24 | ò/5 | | 3. | 3.7 | 77% | 24 | 6/5 | | Water | · • | | | | | 1. | 4.3 | 68% | 19 | 6/2 | | 2. | 4.3 | 68% | 19 | 6/2 | | 3. | 4.3 | 68% | 19 | 6/2 | | Penetrat | Tation Test Condi | ole V. | 5100/10 m | nil FFP | |----------------|---|-------------------|------------------------------|---------------------------------------| | Toluer | | | 1 | | | 1.
2.
3. | initial
Thickness
11
9.6
10.2 | 75%
75%
75% | Temp
°C
24
24
24 | Date
("83)
6/26
6/26
6/26 | | Hexan | e ' | , | | , | | 1.
2.
3. | 9.9
9.7
10.1 | 65%
65%
65% | 19
19
19 | 6/26
6/26
6/26 | | HCI | | | | L | | 1.
2.
3. | 8.9
8.5
7.0 | 75%
75%
75% | 25
25
25 | 7/2
7/2
7/2 | | Methyl | Ethyl Keto | ne : | , | | | 1.
2.
3. | 11.6
10.7
8 | 65%
65% | 23
23
23 | 6/27
6/27
6/27 | | Water | | , , | | | | 1.
2.
3. | 11.8
13.9
11.8 | 65%
65% | 19
19
19 | 6/26 6/26 | | Table VI. Penetration Test Conditions for 6 inch Zippers | | | | | | |--|----------------------|------------|------------|---------------|--| | Toluen | е . | | | | | | | Initial
Thickness | RH | Temp
°C | Date
('86) | | | 1.
2. | 21.4
22.6 | 77%
77% | 25
25 | 6/16
6/16 | | | Hexañe | , | • | | 1.0 | | | 1.
2. | 20.4
20.7 | 77%
60% | 25
26 | 6/16
6/17 | | | HC! | | | | | | | 1.
2. | 20.95
21.00 | 75%
75% | 25
25 | 7/2
7/2 | | | Methyl | Ethyl Kel | lone | | | | | 1.
2. | 20.00
19.90 | 60%
60% | 25
25 |
6/17
6/17 | | ্ৰিable VII. Degradation Data for Butyl Rubber Gloves | Hexane | RH | 73000 | Temp 26 | C 6/20/86 | |--------------------------|---|---|---|---| | Thickness | Before | After | % Diff. | Elong. | | 1 | 11.1 | 10.6 | -4.5 | 46.2 | | 2
3 | 10.1 | 11.0 | +8.9 | 60.8 | | 3 | 10.1 | 8.0 | -20.7 | 66.9 | | | | | avg 1.4 | avg 57.96 | | Weight | Before | Change | Corrected | % Diff. | | 1 | 7.338 | D.572 | 220 | 7.8 | | 2 | 7.779 | 0.177 | 2.33 | 2.3 | | : 3 | 7.838 | 0.112 | 2.36 | 14 | | | | | | 3.5 gvs | | Dichloro | methar | re 73% | . 36¢. | . 6/20/86 | | Thickness | Before | After | % Diff. | Elong. | | 1 | 10.7 | 9.6 | -10.1 | 63 | | 2 | 10.3 | 11.3 | +9.7 | 45 | | 3 | 10.3 | 9.4 | -9.1 | 31.5 | | | | | avg 9.8 | avg 46.5 | | Weight | Before | Change | Corrected | % Diff. | | 1 | 7.815 | 0.212 | 2.56 | 9.25 | | 2 | 8.054 | 0.140 | 2.42 | 5.80 | | 3 | 7.863 | 0.192 | 2.35 | 8.20 | | | | | | avg 7.75 | | , Methano | ol RH | 73% | Temp 26 | 6C 6/19/86 | | / We that it | | | المستداني الماميدات | | | Thickness | Before | After | % Diff. | Elong. | | | | | | | | Thickness
1
2 | Before | After | % Diff. | Elong. | | Thickness
1 | Before
10.1 | After
10.0
10.0
10.6 | % Diff.
-0.99
-0.99
0 | Elong.
3.1
2.2
4.6 | | Thickness
1
2 | Before
10.1
10.1 | After
10.0
10.0
10.6 | % Diff.
-0.99
-0.99 | Elong.
3.1
2.2 | | Thickness 1 2 3 | Before
10.1
10.1 | After
10.0
10.0
10.6 | % Diff.
-0.99
-0.99
0
avg 0.66 | Elong.
3.1
2.2
4.6
avg 3.3 | | Thickness
1
2 | Before
10.1
10.1
10.6 | After
10.0
10.0
10.6 | % Diff.
-0.99
-0.99
0 | Elong.
3.1
2.2
4.6
avg 3.3 | | Thickness 1 2 3 Weight 1 | Before
10.1
10.1
10.6
Before | After
10.0
10.0
10.6
Change | % Diff.
-0.99
-0.99
0
avg 0.66 | Elong. 3.1 2.2 4.6 avg 3.3 | | Thickness 1 2 3 Weight | Before
10.1
10.1
10.6
Before
7.957 | After
10.0
10.0
10.6
Change
0.05 | % Diff.
-0.99
-0.99
0
avg 0.66
Corrected
2.39 | Elong. 3.1 2.2 4.6 avg 3.3 M Diff. 2.1 | ### Table VII. (continued) Degradation Data for Butyl Rubber Gloves | 205.44 | | | ., | | |-----------|---------|--------|--------------|-----------| | Acelone | . ≝ RH | 7.3°° | Temp 250 | 6/19/86 | | Thickness | Before | Aîter | % Diff. | Elong. | | 1 | 11.6 | 11.0 | -5.6 | 0.76 | | 2 | 10.8 | 10.8 | 0 | 0.77 | | 3 | 11.1 | 10.6 | -4.5 | 0.76 | | | | | avg 3.4 | avg 0.76 | | Weight | Before | Change | Corrected | % Diff. | | 1 | 7.679 | 0.021 | 2.30 | 0.9 | | 2 | 7.798 | 0.040 | 2.34 | 1.7 | | 3 | 7.338 | 0.570 | 2.20 | 7.8 | | | | | | avg 3.2 | | Toluene | RH | 72°。 | Temp 276 | 6 18/86 | | Thickness | Before | After | % Diff. | Elong. | | 1 | 10.2 | 6.32 | -38.04 | 115.60 | | 2. | 10.2 | 4.9 | -51.96 | 96.20 | | 3 | 10.3 | 5.4 | -47.76 | 58.56 | | | | a\ | /g 45.92 | avg 90.05 | | Weight | Before | Change | Corrected | % Diff. | | 1 | 7.861 | 0.49 | 2.36 | 20.8 | | 2 | 8.030 | 0.59 | 2.41 | 24.6 | | 3 | 8.038 | 1.29 | 2.41 | 53.5 | | | | | | avg 32.96 | | Ethyl A | cetațe. | RH 7-2 | 6. Temp | 27C 6/18 | | Thickness | Before | After | % Diff. | Elong. | | 1 | 10.7 | 10.7 | 0 | .76 | | 2 | 10.7 | 10.7 | 0 | 1.5 | | 3 | 10.3 | 10.8 | 0 | 1.7 | | | | | avg 0 | avg 0.84 | | Weight | Before | Change | Corrected | % Diff. | | 1 | 8.300 | 0.055 | 2.49 | 2.2 | | 2 | 8.228 | 0.055 | 2.47 | 0.07 | | 3 | 8.229 | 0.042 | 2.47 | 1.7 | | • | 3.2.3 | | _ | avg 1.32 | | | | | | | | Table VII. | (continued) | |----------------------|----------------------------| | Degradation Data for | Butyl Rubber Gloves | | Acetonit | rile R | H73% | Temp 25 | 6C 6'19'86 | |-----------|----------------|--------------|--------------|--------------| | Thickness | Before | After | % Diff. | Elong. | | 1 | 10.8 | 10.5 | -1.9 | 1.5 | | 2 | 10.6 | 10.5 | -0.94 | 1.5 | | 3 | 10.3 | 10.3 | . 0 | 3.4 | | | | . (| avg 0.95 | avg 2.1 | | Weight | Before | Change | Corrected | 1 % Diff. | | 1 | 8.212 | 0.047 | 2.46 | 19 | | 2 | 8.511 | 0.011 | 2.55 | 0.43 | | 3 | 8.133 | D.075 | 244 | 3.1 | | | | | | avy 1.8 | | Tetrachlo | propthy | ir' analy | 7202 - 27(| 6, 18 86 | | Thickness | Before | After | % Diff. | Elong. | | 1 | 10.9 | 2.2 | -79.82 | tore | | 2 | 10.7 | 2.2 | -77.60 | tore | | 3 | 10.7 | 1.7 | -84.11 | tore | | | | a / | vg 80.51 | tore | | Weight | Before | Change | Corrected | % Diff. | | 1 | 8.320 | 2.32 | 2.50 | 92.8 | | 2 | 8.045 | .655 | 2.41 | 27.2 | | 3 | 8.253 | 3.47 | 2.48 | 140 | | | | | | avg 86.6 | | Diethylan | nine R | H62.5% | Temp | 24C 6 18 | | Thickness | Before | After | % Diff. | Elong. | | 1 | 10.6 | 9.6 | -9 .6 | 67.70 | | 2 | 10.0 | 9.6 | -3.6 | 60.77 | | 3 | 10.7 | 6.6 | -38.25 | 69.23 | | | | a | vg 17.22 | avg 65.70 | | Weight | Before | Change | Corrected | d % Diff. | | 1 | 8.259 | 0.15 | 2.48 | 6.2 | | | | | 2.42 | 1.6 | | | 8.071 | 0.04 | Z.42 | 1.0 | | 2 | 8.071
8.220 | 0.Q4
0.14 | 2.42 | 5.8 | ### Table VII. (continued) Degradation Data for Butyl Rubber Gloves | Degrad | ation Da | ta for But | yl Rubber G | iloves | |-----------|----------|---------------|-------------------------|------------| | Nitrobenz | ene R | RH62.5% | Temp | 24°C 619 | | Thickness | Before | After | % Diff. | Elong. | | 1 | 10.6 | 10.8 | -1.9 | 4.2 | | 2
3 | 11.0 | 11.0 | 0 | 2.6 | | 3 | 10.5 | 6.6 | -37.1 | 2.9 | | | | | avg 13.0 | avg 3.2 | | Weight | Before | Change | Corrected | % Diff. | | 1 | 8.259 | 0.05 | 2.47 | 0.6 | | Ž | 8.129 | 0.41 | 2.44 | 7.7 | | 3 | 8.251 | 0.26 | 2.42 | 2.0 | | -
- | _ | | | avg 1.4 | | Dimethyl | forman | ride (| 52° o _{s,} 210 | C. 6 25 86 | | Thickness | Before | After | % Diff. | Elong. | | 1 * | 10.6 | 9.9 | -6.6 | 5.0 | | 2 | 10.4 | 10.4 | 0 | 3.4 | | 3 | 10.5 | 10.6 | +.95 | 4.7 | | | | | avg 0.05 | avg 4.7 | | Weight | Before | After | Corrected | % Diff. | | 1 | 8.212 | 6.615 | 2.46 | 64.9 | | 2 | 8.122 | .8.126 | 2.43 | 0.16 | | 3 | 8.626 | 8.217 | 2.59 | 15.8 | | | | | | avg 8.0 | | Carbon | Disulfic | le 62 | .5°。 240 | 6/18/86 | | Thickness | Before | After | % Diff. | Elong. | | 1 | 10.2 | 9.9 | -2.9 | 30 | | 2 | 10.8 | 5.2 | -52 | 38 | | 3 | 10.7 | 8.9 | -17 | 18 | | | | a | vg 23.97 | avg 28.7 | | Weight | Before | After | Corrected | % Diff. | | 1 | 8.160 | 8.213 | 2.448 | 2.17 | | | | 8.234 | 2.450 | 30.0 | | 2 | 8.165 | U.LU 4 | | | | 2
3 | 8.065 | 7.921 | 2.420 | 6.0 | ^{*} Glove label dissolved ### Table VII. (continued) Degradation Data for Butyl Rubber Gloves | Sodium | Hydrox | ide 62 | 2°6 2-1 C | 6 26 86 | |-----------|--------|--------|-----------|----------------| | Thickness | Before | After | % Diff. | Elong. | | 1 | 10.3 | 10.5 | +1.9 | 1.5 | | 2 | 10.0 | 10.0 | 0 | 0.38 | | · 3 | 10.6 | 10.5 | -0.94 | 0.69 | | | | | avg 0.95 | avg 0.86 | | Weight | Before | After | Corrected | % Diff. | | 1 | 8.226 | 8.232 | 2.47 | D.24 | | 2 | 8.200 | 8.320 | 2.46 | 4.8 | | · 3 | 8.342 | 8.126 | 250 | 8.5 | | | | | | 200 4.5 | | Sulfurio | Acid | .65% | 23C | 6 25 86 | | Thickness | Before | After | % Diff. | Elong. | | 1 | 10.6 | 10.6 | 0 | none | | 2 | 9.96 | 9.76 | -2.0 | none | | 3 | 10.7 | 10.6 | -0.93 | none | | | | • | avg 0.98 | -,, | | Weight | Before | After | Corrected | % Diff. | | 1 | 8.307 | 8.359 | 2.49 | 2.09 | | 2 | 7.949 | .7.944 | 2.39 | 0.21 | | 3 | 8.260 | 8.268 | 2.48 | 0.32 | | | | | | avg 0.87 | | Tetrahydr | ofuran | 62°。 | 21C. | 6 18 86 | | Thickness | Before | After | % Diff. | Elong. | | 1 | 10.5 | 10.3 | -1.9 | 142 | | 2 | 10.3 | 8.8 | -14.6 | 90.7 | | 3 | 10.0 | 8.8 | -11.2 | 47.6 | | | | | avg 9.2 | avg 93.4 | | Weight | Before | After | Corrected | % Diff. | | 1 | 7.881 | 8.258 | 2.36 | 16 | | 2 | 8.163 | 8.457 | 2.45 | 4 | | | | _ | 2.40 | 11.1 | | 3 | 7.994 | 7.261 | 2.40 | 11.1 | Figure 2. B. With zipper in place Figure 3. Standard degradation test apparatus Figure 4. Elongation test setup ### APPENDIX I PERMEATION TEST DATA FOR SEAM SAMPLES (Data Provided by Texas Research Institute Under Contract) | • | - | CRIPTION OF PROD | NICT BUAT HATED | | | | | | | |----|-----------|---|----------------------|---|---|--|--|--|--| | 1. | DE 3 | CKIPIION OF PROI | ACT PANTONIED | 1: | TYPE: Teflon la | | | | | | | | | | 2: | | | | | | | | | | | 3: | CONDITION BEFORE TEST: Unused, no visible imperfections | | | | | | | | | | 4: | MANUFACTURER: | Chemfab Corp. | | | | | | | | | 5: | | ICATION: Samed 5 | 00 | | | | | | | | 6: | | TURER DATE: N/A | <u> </u> | | | | | | | | 7: | | SS: 40-50 m11 | | | | | | | | | | - | | | | | | | | | | 8: | DESCRIPTION: | laterial was buff co | lored. | | | | | | | | | | | يعيدون والرساطالة المالية والرابانية | | | | | | | | | | | | | | | | | | 2. | TES | T METHOD | 1. | TESTING LABORAT | CORY: Texas Research | Institute, 9063 Bee C | eves Road, Austin, TX | | | | | | | 2. | ANALYTICAL METE | OD: Continuous pho | toionization detection | with a 10.20 av lamp. | | | | | | | 3. | TEMPERATURE: 22 | | COLONIZECTOR GEOGETOR | W1011 & 10120 & 1880 | | | | | | | ٨. | COLLECTION MED | | | | | | | | | | - | | | | | | | | | | | 3. | COLLECTION SYST | | | | | | | | | | 6. | OT'SR CONDITION | | s used./Detector Tempe | | | | | | | | 7. | DEVIATIONS FROM | ASTM F739 METHOD: | Flow rate to cell was | 100 cc/min. | | | | | | | | | | | | | | | | | 3. | CHA | LLENGE CHEMICAL | 1 | : COMPONENT 2 | : 3 | | | | | | | | | _ | • | • | | | | | | | 1 | CHEM NAME(s): | Tabul Assass | . N/A | : N/A | | | | | | • | | | | N/A | | | | | | | |
| CAS NUMBER(s): | | : N/A | : N/A | | | | | | | | CONC. (IF MIX) | | : X/A | :N/A | | | | | | | 4. | CHEMICAL SOURCE | E:EM Science | :N/A | :N/A | | | | | | | | | | | | | | | | | 4. | TES | T RESULTS | 1. | DATE TESTED: | 5-7-87 | | | | | | | | | | NUMBER OF SAMPLE | | n A) | | | | | | | | | BREAKTHROUGH TIM | | ut A/ | MIN DETECTABLE I | | | ······································ | | | | | | | | STEADY STATE PER | | <u> </u> | | | | | | | | | SAMPLE THICKNESS | | | | | | | | | | 7. | SELECTED DATA PO | INTS N/A | TIME | : CONCENTRATIO | N : CONCENTRATION | : CONCENTRATION | | | | | | | | 1. | • | : | • | | | | | | | | 2. | <u>·</u> | | | | | | | | | | 3. | | ~~ | <u> </u> | | | | | | | | | : | <u> </u> | | | | | | | | | 4. | | | <u>;</u> | | | | | | | | 5 | : | : | <u> </u> | | | | | | | | 6. | : | • | | | | | | | | | 7. | • | • | : | | | | | | | | 8. | : | | <u> </u> | | | | | | | | 9. | • | • | | | | | | | | | 10. | 2 | | THE RESERVE AND DESCRIPTIONS OF THE PERSON. | | | | | | | | - ⁻ | | | <u> </u> | | | | | | | | ATITE ALESTICA | .wa. a | • | | | | | | | | 5. | OTHER OBSERVATIO | NS: Sample was sea | led in ASTM cell with | 2 Neoprene gaskets. | 5. | Sou | RCE OF DATA | | | | | | | | | | | Sample was r | un by Denise McDons | 1d on May 7. 1987. | SCORE BOSSOSSIE EEK CAECOE DOON ON Chemical Resistance Testing of Seamed 5100 ### Ethyl Acetate Run A Ethyl Acetate charged into cells | | | | ORE TEST: Unused, 1
Chemfab Corp. | visible imperfect | tions | | |-----|--------------|-------------------------|--|---------------------|--------------|----------------| | | 5: | PRODUCT IDENT | IFICATION: Seamed | 100 | | | | | | | CTURER DATE: N/A | | | | | | 7:
8: | | NESS: 40-50 mil
Material was buff (| colored. | | | | 2. | TES | T METHOD | | | | | | | | | ATORY: Texas Resear | | | | | | | ANALYTICAL MET | THOD: Continuous pl | otolonization deter | ction with a | 10.20 eV 1amp. | | | | COLLECTION ME | | | | | | | | COLLECTION SYS | | | | | | | | | ONS: linch cell | as used./Detector | Temperature | = 100C. | | | 7. | DEVIATIONS FRO | OM ASTM F739 METHOD | Flow rate to cel | 1 was 100 ce | /min. | | | | | | | | | | 3. | CHA | LLENCE CHEMICAI | L 1 | : COMPONENT 2 | : | 3 | | | 1. | CHEM NAME (s) | Ethyl Acetate | : N/A | | N/A | | | | CAS NUMBER(s): | | : N/A | | N/A | | | | CONC. (IF MIX | | : N/A | i | N/A | | | 4. | CHEMICAL SOUR | CE: EM Science | : N/A | : | N/A | | 4. | | T RESULTS DATE TESTED: | 5_7_07 | | | | | | | NUMBER OF SAMP | | Run R) | | | | | | BREAKTHROUGH T | | -tit 2/ | | | | | | MIN DETECTABLE | | | | | | | 5. | STEADY STATE P | ERMEATION RATE N | /A | | | | | 6. | SAMPLE TRICKNES | SS: 45 mils | | | | | | 7. | SELECTED DATA I | POINTS N/A | | | | | | | TIME | : CONCENTRAT | ON : CONCENTRA | TION . C | NCENTRATION | | | | 1. | · | i concentration | | MCENTRATION | | | | 2. | : | | | | | | ; | 3. | : | | : | | | | 4 | 4. | : | | : | | | | | 5. | : | * | : | | | | | · | _: | | _: | | | | | 7. | <u> </u> | | <u> </u> | | | | | 3. | : | | <u> </u> | | | | | 10. | <u>.</u> | : | <u>:</u> | | | | | ~ | | | | | | | - . . | and 2 Teflo | ONS: Sample was so
on gaskets. | LISS MICH III DELE | with I weop | rene gaskets | | 5. | SOIT | RCE OF DATA | | | | | | - • | | Sample use | run by Danies Mana- | 121d on May 7 1007 | | | | | | | ran ny nentae uchol | 124 UII REY /, 170/ | • | | | | | | run by Denise McCon | | | | Chemical Resistanca Testing of Seamed 5100 Ethyl Acetate Run B Ethyl Acetate charged into cells | l. | DES | CKIPIION OF PROD | DOCT EASTONIED | | | | |----------|----------|--------------------------------|---------------------|---------------------------------------|---------------|--------------------| | | 1: | TYPE: Teflon 1 | emineted Nomey | | | | | | 2: | | ERIAL CODE: 068 | | | | | | 2:
3: | | | i, no visible imp | erfections | | | | J.
4: | MANUFACTURER: | | ., 40 12020 227 | | | | | 5: | | FICATION: Seam | A 5100 | | | | | | | TURER DATE: N/A | :a 3100 | | | | | 6: | | ESS: 40-50 mil | | | | | | 7: | | | o land | | | | | 8: | DESCRIPTION: _I | Material was but | ri colored. | | | | 2. | TES | T METHOD | | | | | | | 1. | | | | | s Road, Austin, TX | | | 2. | | | s photoionization | detection wi | th a 10.20 eV lamp | | | 3. | TEMPERATURE: 2 | | | | | | | 4. | COLLECTION MED | IUM: N ₂ | | | | | | 5. | COLLECTION SYS | TEM: N2 | | | | | | 6. | OTHER CONDITION | NS: linch ce | ll was used. /Dete | ctor Temperat | ure = 100C. | | | 7. | DEVIATIONS FROM | M ASTM F739 MET | HOD: Flow rate t | o cell was 10 | 0 ec/min. | | L | CHA | LLENGE CHEMICAL | 1 | -COMPON | ENT 2 : | 3 | | | 3 | CHEM NAME (a) . | Ethyl Acetate | : N/A | • | N/A | | ٠. | | CAS NUMBER(s): | | 3/4 | | N/A | | : | | CL. T. (IF MIX) | | N/4 | | N/A | | | 4. | • | | : N/A | | N/A | | • | | T RESULTS DATE TESTED: | 5-7-87 | | | v, | | | | | ES TESTED: On | (Pup C) | | | | | | BREAKTHROUGH TI | | | | | | | | MIN DETECTABLE | | · · · · · · · · · · · · · · · · · · · | | | | | | STEADY STATE PE | | N/A | | | | | | SAMPLE THICKNESS | | N/A | | | | | - | SELECTED DATA P | | | | | | | | TIME | : CONCENT | RATION : CON | ENTRATION : | CONCENTRATION | | | | 1. | <u>:</u> | <u> </u> | <u> </u> | | | | | 2. | : | | : | | | | | 3. | • | * | : | | | | | 4. | : | : | • | | | | | 5. | : | | : | | | | , | 6. | • | • | : | | | | • | 7. | : | : | : | | | | 1 | 8. | : | | : | | | | 9 | 9. | : | : | | | | | | 10. | : | : | | | | | · | | | | i- | | | | 8. (| OTHER OBSERVATION and 2 Teflor | | s sealed in ASTM | cell with 2 N | deoprene gaskets | | | | | | | | | | • | SOU | RCE OF DATA | run by Denise M | oDonald on May 7 | . 1987. | | | | | | | | | | # Chemical Resistance Testing of Seamed 5100 ## Ethyl Acetate Ruin C | | 7' 1' | | ENTRE THE CONTROL OF | |--|---|---|---| | Chemical Ethyl Acetate Run C
Sample Material Seamed 5100
Composite Individual XX | Lamp 10.2 Detector Temp 100C
Flow Rate to Cells 100
Flow Rate to Detector 100 | Input Attn 10 Recorder Attn 8 Chart Speed 2 inches/hr | | Ethyl Acetat's charged into cells | 3: | BOUTE OF THE | | ed Nomex | | | ···· | | |----------------------------------|---|---|---|---------------|------------|-------------|--------------| | | PROTECTIVE N | | | | | | | | | | | ST: Unused, no | visible i | mperfecti | ons | | | | MANUFACTURE | | | | | | | | | | | ION: Seamed 510 | 0 | | | | | 6: | LOT OR MARL'F | FACTURER | DATE: N/A | | | | | | 7: | NOMINAL THIC | CKNESS: | 40-50 mil | | | | | | 8: | DESCRIPTION: | Mater | ial was buff col | ored. | | | | | | | | | | | | | | TES | ST METHOD | | | | | | | | | | | Texas Research | | | | | | | ANALYTICAL N | | | oionizati | on detect: | ion with a | 10.20 eV lan | | | TEMPERATURE: | | | | | | | | | COLLECTION ! | | | | | | | | 5. | COLLECTION S | SYSTEM: | N ₂ | | | | | | | | | l inch cell was | used. / | Detector ' |
Temperatur | e = 100C. | | 7. | DEVIATIONS I | FROM AST | F739 METHOD: | Flow rate | was 100 | cc/min. | | | CH/ | ALLENGE CHEMIC | CAL | 1 | : COMP | ONENT 2 | : | 3 | | | | | | : | | : | | | 1. | CHEM KANE (s) |): Ethi | rl Acetati | : | N/A | : | N/A | | 2. | CAS NUMBER (| s): 141 | -78-6 | : | N/A | | N/A | | | CONC. (IF M | | . | | N/A | | N/A | | | CHEMICAL SOL | | | | N/A | | N/A | | • | DATE TESTED: | | B6
STED: One (Run | IV) | | | | | 2.
3.
4.
5.
6. | BREAKTHROUGH
MIN DETECTABI
STEADY STATE
SAMPLE THICKS | TIME: C
LE LIMIT
PERMEAT
NESS: | .16 ppm ION RATE 1.08 ug 7 mils | /cm²/hr | | | | | 2.
3.
4.
5.
6. | BREAKTHROUGH
MIN DETECTABL
STEADY STATE | TIME: C
LE LIMIT
PERMEAT
NESS: | .16 ppm ION RATE 1.08 ug 7 mils | /cm²/hr | | | | | 2.
3.
4.
5.
6. | BREAKTHROUGH
MIN DETECTABI
STEADY STATE
SAMPLE THICKS
SELECTED DATA
TIME | TIME: C
LE LIMIT
PERMEAT
NESS: | .16 ppm ION RATE 1.08 ug 7 mils | : c o | NCENTRATIO | ON : CO | NCENTRATION | | 2.
3.
4.
5.
6. | BREAKTHROUGH
MIN DETECTABI
STEADY STATE
SAMPLE THICKS
SELECTED DATA | TIME: LE LIMIT PERMEAT NESS: A POINTS | .16 ppm ION RATE 1.08 ug 7 mils | | NCENTRATIO | ON : CO | NCENTRATION | | 2.
3.
4.
5.
6. | BREAKTHROUGH
MIN DETECTABI
STEADY STATE
SAMPLE THICKS
SELECTED DATA
TIME
1. | TIME: LE LIMIT PERMEAT NESS: A POINTS | .16 ppm ION RATE 1.08 ug 7 mils | : c o | NCENTRATIO | ON : CO | NCENTRATION | | 2.
3.
4.
5.
6. | BREAKTHROUGH MIN DETECTABI STEADY STATE SAMPLE THICKS SELECTED DATA TIME 1. 2. 3. 4. | TIME: CLIMIT PERMEAT NESS: A POINTS | .16 ppm ION RATE 1.08 ug 7 mils | : c 00 | NCENTRATI(| <u>:</u> | NCENTRATION | | 2.
3.
4.
5.
6. | BREAKTHROUGH MIN DETECTABI STEADY STATE SAMPLE THICK SELECTED DATA TIME 1. 2. 3. 4. 5. | TIME: CLIMIT PERMEAT NESS: A POINTS | .16 ppm ION RATE 1.08 ug 7 mils | : c 00 | NCENTRATI(| <u>:</u> | NCENTRATION | | 2.
3.
4.
5.
6. | BREAKTHROUGH MIN DETECTABI STEADY STATE SAMPLE THICKS SELECTED DATA TIME 1. 2. 3. 4. 5. 6. | TIME: LE LINIT PERMEAT NESS: A POINTS | .16 ppm ION RATE 1.08 ug 7 mils | : œ | NCENTRATIO | | NCENTRATION | | 2.
3.
4.
5.
6. | BREAKTHROUGH MIN DETECTABI STEADY STATE SAMPLE THICK SELECTED DATA TIME 1. 2. 3. 4. 5. | TIME: LE LINIT PERMEAT NESS: A POINTS | .16 ppm ION RATE 1.08 ug 7 mils | : 00 | NCENTRATIO | | NCENTRATION | | 2.
3.
4.
5.
6. | BREAKTHROUGH MIN DETECTABI STEADY STATE SAMPLE THICKS SELECTED DATA TIME 1. 2. 3. 4. 5. 6. | TIME: LE LIMIT PERMEAT NESS: A POINTS | .16 ppm ION RATE 1.08 ug 7 mils | : 00 | NCENTRATIO | | NCENTRATION | | 2.
3.
4.
5.
6. | BREAKTHROUGH MIN DETECTABI STEADY STATE SAMPLE THICKS SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. | TIME: LE LIMIT PERMEAT NESS: A POINTS | .16 ppm ION RATE 1.08 ug 7 mils | : 00 | NCENTRATIO | | NCENTRATION | | 2.
3.
4.
5.
6. | BREAKTHROUGH MIN DETECTABI STEADY STATE SAMPLE THICKS SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. | TIME: LE LIMIT PERMEAT NESS: A POINTS | .16 ppm ION RATE 1.08 ug 7 mils | : 00 | NCENTRATIO | | NCENTRATION | | 2.
3.
4.
5.
6. | BREAKTHROUGH MIN DETECTABI STEADY STATE SAMPLE THICKS SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. | TIME: LE LIMIT PERMEAT NESS: A POINTS | .16 ppm ION RATE 1.08 ug 7 mils | : 00 | NCENTRATIO | | NCENTRATION | | 2.
3.
4.
5.
6.
7. | BREAKTHROUGH MIN DETECTABI STEADY STATE SAMPLE THICKS SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. | TIME: LE LIMIT PERMEAT NESS: A POINTS : : : : : : : : : : : : : : : : : : : | .16 ppm ION RATE 1.08 ug 7 mils | : 00 | | | | | 2.
3.
4.
5.
6.
7. | BREAKTHROUGH MIN DETECTABI STEADY STATE SAMPLE THICKS SELECTED DATA TIME 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. OTHER OBSERVA | TIME: LE LIMIT PERMEAT NESS: A POINTS : : : : : : : : : : : : : : : : : : : | .16 ppm ION RATE 1.08 ug 7 mils N/A CONCENTRATION | : 00 | | | | # Chemical Resistance Testing of Seamed 5100 ### Ethyl Acetate Run IV Ethyl Acetate charged into cells Switched from cells to standard gas | 1. | DES | CRIPTION OF PRODU | ICT EVALUATED | | | | |----------|----------------------------|--|--|---------------------------------------|------------------|---------------| | | 1: | TYPE: Teflon law | inated Nomex | | | | | | | PROTECTIVE MATER | | | - 11 | | | | | | | visible imperfectio | ns | | | | | MANUFACTURER: C | | | | | | | 5. | PRODUCT IDENTIF | CATION: Seamed 510 | 00 | | | | | | LOT OR MANUFACTU | | | | | | | | NOMINAL THICKNES | | | | | | | | | aterial was buff col | lored. | | | | 2. | TES | T METHOD | | | | | | | 1. | TESTING LABORATO | ORY: Texas Research | Institute, 9063 Bee | Caves | Road. Austin | | | | | | oion zation detecti | | | | | | TEMPERATURE: 22- | | | | | | | | COLLECTION MEDI | | | | | | | - | COLLECTION SYSTI | | | | | | | | | | used./Detector Ten | | a = 100 C | | | 7. | DEVIATIONS FROM | ASTM F739 METHOD: | Flow rate to cell | was 100 | cc/min | | <u>.</u> | | LLENGE CHEMICAL | 1 | : COMPONENT 2 | | 3 | | _ | | | • | : | : | | | | | CHEM NAME(s): | | _: <u>N/A</u> | :_ | N/A | | | | CAS NUMBER(s): | | : N/A | : | N/A | | | | CONC. (IF MIX) | | : N/A | : | N/A | | | 4. | CHEMICAL SOURCE | EM Science | : N/A | : | N/A | | | 2.
3.
4.
5.
6. | NUMBER OF SAMPLE | E: No breakthrough IMIT .17 ppm MEATION RATE N/A : 47 mils | was observed in 4. | hours | | | | | TIME
1. | : CONCENTRATIO | N : CONCENTRATIO | ON : | CONCENTRATIO | | | | 2. | • | : | | | | | | 3. | : | : | : | | | | | 4. | | : | : | | | | | 5. | : | † | : | | | | | 6. | : | : | : | | | | | 7. | : | : | <u> </u> | | | | | | : | · · · · · · · · · · · · · · · · · · · | | · | | | | 9. | : | | | · | | | | 10. | <u>·</u>
: | : | | | | | | | | | <u>-</u> _ | | | | 8. | OTHER OBSERVATIO
1/4" expanded | NS: Sample was sea
P.T.F.E. cord. | led on both sides o | ASTM | cell with | | | | —————————————————————————————————————— | | * | | | | t | 60. | RCE OF DATA | | | | | | 5. | SOL | 32Mn 4 Uac | run by Denise McDon | ald on June 3, 1987 | • | - | | 5. | SOL | Dampie was | | | | | | 5. | SOU | Dampte was | | | | | | 5. | SOL | | | | | | | 5. | SOU | | | | | | | 5. | SOU | Sample was | | | | | # CHEMICAL RESISTANCE TESTING OF SEAMED 5100 ## ETHYL ACETATE RUN D | | Acen: 16 to | |--|--| | Chamical Ethyl Acetate Run D Sample Material Seamed 5100 Composite Individual XX Lamp 10.2 Detector Temp 100C m Flow Rate to Cells 100 | Flow Rate to Detector 100 Input Attn 10 Recorder Attn 8 Chart Speed 2 incheshr | Ethyl Acetate charged into cells Switched from cells to standard gas ### APPENDIX J ### INTERIM REPORT OF SUIT EXHAUST VALVE TESTING (Contractor Report by Lawrence Livermore National Laboratory) REPORT TO USCS Total: Fr. Granagen # Safety Science Group Hazards Control Department **Lawrence Livermore National Laboratory** # Evaluation of the Performance of One-Way Valves Used in Chemical Protective Suits* # Introduction We are reporting preliminary results from a study on low-pressure vent valves that we are conducting for the U.S. Coast Guard. Test results from four valves will be discussed here. The valve currently used in the Coast Guard totally-encapsulating chemical protective (TECP) suit is made by Stratotech Corporation. A second suit valve that was evaluated is made in Sweden by Trelleborg. Then, to provide a comparison for the evaluation, we included two valves that are used in respirators. These valves are made by MSA Corporation, and included a standard flapper valve and a pressure demand valve. ### Background The U.S. Coast Guard has developed a new totally-encapsulating suit for the protection of personnel during chemical spill response. Low-pressure one-way vent valves are used in the suit to allow escape of exhaust air from the occupant's self-contained breathing apparatus, and to maintain a small positive pressure (1 to 3 inches water column pressure) inside the suit. This latter feature minimizes diffusion or penetration of chemical vapors through poor seams, material punctures, or improperly closed zippers. Satisfactory operation of these valves is critical to the functionality and protective qualities of encapsulating suits. While protection factors have been measured for the overall suit in operation, there has been no attempt to exclusively determine suit exhaust valve protection factors. Furthermore, recent overall suit testing has shown differences in suit protection factors when the internal suit probe is located near the breathing zone as compared to locating the probe internally near the exhaust valve. This information indicates that diffusion of the challenge agents through the suit exhaust valves may be significant. ^{*}This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under contract No. W-7405-ENG-48. # Experimental Considerations We prepared an experimental system that would provide for a high degree of control over the valve environment. A small cast aluminum box (roughly 9 inches long by 5 inches wide by 6 inches high) was fitted with several openings to provide for breathing and test air inputs, analytical sampling ports and environmental measurements (pressure, temperature). A diagram of the box is shown in Fig. 1. The box was constructed so that a plastic plate could be inserted between the two halves. At the center of the
plate, a recessed orifice was machined that allowed the different valves to be inserted with a leak tight seal. When the box and plate were assembled, the valve was positioned to function as the only conduit between the two resulting compartments. One compartment could then function as the "inside" of a TECP suit, and the other as the "outside." The complete assembly was tested for leakage with a Stratotech valve installed. A solid cap was threaded onto the inside half of the valve. The outside compartment was filled with methane from a lecture bottle. With the pressure differential between the two chambers at zero, no methane was detected within the second (inside) chamber. We interpreted this data to that the test box was leaktight when the insert plate containing a valve was installed. Conversely, with the cap removed, future measurement of methane in the inside chamber would have to indicate the valve as the source of penetration. A diagram of the Stratotech valve in this testing arrangement is shown in Fig. 2. A schematic of the complete test assembly is given in Fig. 3. The top left of the diagram shows a source of air that allowed precise control of flow, temperature, and relative humidity (Miller-Nelson Research, HCS-301). At the top center is shown a source (lecture bottle) of test gas (methane) which can be added to the air flow through a mass flow controller. The mixture of air and test gas is passed through a calibrated infrared analyzer (Foxboro Corporation, Miran 1A) to measure test gas concentration. When pure methane was used in this work, the air source and infrared analyzer were disconnected and the methane from the lecture bottle passed through the mass flow controller and then directly to the test chamber. The previously described test box is shown as a divided box in the lower right of the schematic. Also shown are the probes for differential pressure measurement between the two chambers of the box. In addition, a single pressure transducer could be placed in either part of the box to measure chamber pressure relative to the atmosphere. Finally, the exhaust flow from the lower half of the box was checked for temperature with a thermistor probe (YSI Series 700, Yellow Springs Instrument Company) and a digital thermometer (Cole-Parmer Model 8502-20). A comparison of temperature was continually made between the test box exhaust flow and either the controlled air source or the room air. The concentration of test gas within the inside chamber of the box was measured with a calibrated total hydrocarbon analyzer (Beckman, Model 400, FID principle). We chose methane as a test gas for several reasons. First, under the conditions of this experiment, this gas is inert to the tenterials used in the several valves. Second, this hydrocarbon can be detected at very low levels with conventional methods. In addition, the THC can be calibrated to tensure methane over a very large linear dynamic range. Finally, the measured diffusion coefficient for methane is on the same order of magnitude as that reported for hydrogen^{1,2}, and gaseous diffusion of the compound is therefore quite rapid. ## Test Results Our first test was to observe the valves under static conditions, i.e., without use of simulated breathing. A valve was installed in the plastic insert, and the plate was assembled between the box halves. The outside chamber of the test box was filled with pure methane. Leakage rates were determined from the change in the observed concentration of methane in the inside chamber over a specified time period. The calculated volume of the upper chamber is 1616 cm^3 (24.4 cm x 13.0 cm x 5.1 cm). If we take the definition of parts-per-million by volume to be ppmv = [(vol. of analyte) / (vol. of dilutant)] x 10^6 , and then make the appropriate substitutions, the leak rates can be determined. Two valves were tested in this manner, the Stratotech valve, and the MSA positive pressure valve. After an initial measurement at a pressure differential of zero, compressed air was forced to the inside chamber through a precision valve, and the new concentration recorded over time at the higher pressure. The result of compression probleminary testing is shown in Fig. 4. Our technique shows an observable leak of the outside gas into the inside chamber. To provide comparison, we make reference to the current Bureau of Mines Standard for Respiratory Protection Devices. The standard used by the Bureau of Mines is the same as that reported in use by the Chemical Warfare Service during WHII. In this standard, the designated respirator exhalation valve leakage is not to exceed 30 ml min⁻¹ at a suction of 25 mm of water column height. The implication from this standard is that there is measurable leakage through respirator exhaust valves under normal operating conditions. To provide data comparable to the respirator standard, the suit's one-way went valves would have to be tested in the same manner. Dur next experiment was to observe the valves during the simulated breathing provided from a breathing machine. We tested four valves at two separate breathing rates, 10 and 20 breaths min⁻¹, respectively. In all cases except one, a constant inside concentration of methane was achieved. Our technique was to observe the background signal of the THC analyzer with the breathing machine on, and then to fill the outside compartment of the box with methane. The internal concentration of methane would rise and then level off at an equilibrium value, which is the data reported in Fig. 5. The exception occurred with the MSA pressure demand valve at the 10 cycle min⁻¹ breathing rate. Over the 10-min duration of the test, the internal concentration continued to rise (at a rate of 4.8 µl min⁻¹). In all the other cases except one, we observed the internal concentration to fluctuate within a few ppmv. The single exception was that the Trelleborg valve exhibited large oscillations around an average internal concentration. It is these (sawtooth appearing) concentration variations that are shown in the bar graph of Fig. 5. Finally, in addition to the small sinusoidal type fluctuations seen in the other valves, and the large variation seen in the Trelleborg valve, there was in every case a very small oscillation superimposed on the general trend. This occurred in exact sequence with the cycles of the breathing machine. We could only attribute this fluctuation to the immediate changes that occurred when the valve opener and closed. We also made observations of the differential pressure during operation of the breathing machine. This was done for each valve and was recorded as a positive pressure within the inner chamber relative to the pressure within the outside chamber. The data are presented graphically in Fig. 6. This data separated the four valves by pairs. The two valves that were controlled by spring tension (to open only after a certain pressure threshold was attained) allowed larger internal chamber pressures. The two flapper type valves maintained lower pressures. The pressures seen were higher at faster breathing rates, and again the flapper type valves maintained lower pressure than the spring tension valves. # Conclusions We have developed a method to test TECP vent-valves. This method isolates the valve between two chambers and tests for leakage of the valves by measuring concentration of a test gas in the inside chamber of the test box. The use of a removable plate that contains a valve installed in a leaktight manner allows for simple and rapid exchange of valves for testing. Our preliminary data indicates that there is leakage of the test gas under normally closed conditions (zero differential pressure). When the pressure on the inside chamber is increased, this leak rate is observed to decrease. One conclusion that follows from these test results is that the vent valves may be a major leak source for the intact suit. Further research is necessary to allow more general conclusions to be drawn. # References - 1. W.A. Wakeham D.H. Slater, J. Phys b: Atom. Molec. Phys., Vol. 6, 1973, pp. 886-896. - 2. CRC Handbook of Chem. and Physics, 61st Ed., R.C. Weast, ed., p. F-62. - 3. Federal Register, 37 (59), part II, par. 11.162-2 (1972). - 4. L. Silverman, R.C. Lee, and G. Lee, "Fundamental Factors in the Design of Protective Respiratory Equipment", Office of Scientific Research and Development, Report No. 1864, 1943, p. 6. # Figure Captions - Figure 1. A schematic of the cast aluminum box that was used in the valve testing experiment. - Figure 2. drawing of the Stratotech valve as it appears when installed in the $Plexiglas^R$ plate. - Figure 3. Schematic of the experimental test system used in the study on oneway vent valve performance. - Figure 4. Graphic representation of the leak rates observed during static leak testing of one-way went valves. - Figure 5. Graphic representation of the concentration of methane observed in the "inside" chamber of the test box during simulated breathing. - Figure 6. Differential pressure observed with different valves during breathing machine operation. * Stratotech data not available # APPENDIX K # EVALUATION OF SUIT INTEGRITY IN PROTECTION FACTOR TESTS (Contractor Report by Lawrence Livermore National Laboratory) TECP SUIT TEST PROTOCOL for USCG/USFA PROJECT # Safety Science Group Hazards Control Department **Lawrence Livermore National Laboratory** # Introduction The need to provide complete encapsulation of workers to allow them to carry out their jobs safely is becoming very commonplace. Such jobs as hazardous material response, toxic waste dump cleanup, and chemical manufacture and use require complete encapsulation of employees routinely or during accidents. With the increase use of complete encapsulation in the workplace, a high degree of performance is now expected from commercially available totally-encapsulating chemical protective (TECP) suits. This high degree of performance was also
identified by John B. Moran, Head, Division of Safety Research, National Institute for Occupational Safety and Health, when the referred to chemical protective clothing as "the last line of defense" for the worker- A TECP suit is made up of many components (Fig. 1). Many of these components are in themselves individual items of chamical protective clothing for which chemical permeation data is available. Some items however, such as suit closures, vent valves, lens material, suit membranes, and seams are unique to a TECP suit and therefore require individual chemical permeation testing. This type of data however, does not provide the user with a measure of complete TECP suit integrity. To measure the complete integrity and performance of TECP suits, quantitative chamber testing can be used. By simultaneously using both an aerosol and gas test agent one can determine the TECP suit leak rate accurately. If these measurements are made while the suit is being worn by a person performing a series of exercises, a good estimate of field TECP suit performance can be obtained. # Experimental Setup To measure TECP suit leak rates accurately separate gas (Freon^R 12) and aerosol polyethylene glycol molecular weight 400 (PEG 400) detection systems will be used. The Freon^R 12 subsystem uses a man-test chamber concentration of 1000 ppm as determined by a Wilks Model 1A infrared spectropholometer. The interior of the TECP suit is monitored for Freon^R 12 intrusion using a Varian Model 2700 gas chromatograph (GC) equipped with an electron capture detector (ECD). Since the GC/ECD detection limit for Freon^R 12 is 0.01 - 0.001 ppm, this measurement technique enables one to measure an intrusion coefficient of 100,000 to 1,000,000. A gas sampling valve is used to collect discrete samples from the interior TECP suit air approximately every two minutes. To measure the aerosol concentrations in the man-test chamber (Fig. 2) and within the TECP suit a Phoenix Precision Instrument's Model 3M 7000 forward light scattering photometer will be used. The test aerosol of PEG 400 will be generated using a Laskin nozzle generator which creates a mass median aerosol diameter aerosol of approximately 0.68)m, sg = 2.10. Aerosol concentrations within the man-test chamber will be 25 ± 5 mg/M³. A sample of two liters per minute is withdrawn from the suit and passed through the photometer providing a real time measure of aerosol concentrations within the suit. Sample line penetrations into the TECP suit will take advantage of existing penetrations for such things as airline cooling or communication. If these types of penetrations are not available a cuff ring with sampling port will be attached using a removable glove connection. If these methods are not applicable a hole will be cut in the suit and a sampling line will be sealed into the suit. The last method is the least desirable but necessary when no other sampling line penetration is available. The minimum number of connections necessary to connect the sampling line to the proper monitoring instrument will be used with a minimum length of sampling line. During a typical test, samples of both Freon^R 12 and PEG 400 will be taken simultaneously and used to determine TECP suit performance. A series of light exercises have been chosen to stress the suit in a manner similar to typical work routines. Each exercise is carried out for two minutes completing the prescribed number of repetitions. - o Stand in place. - o Raise hands from waist to above the head, completing at least 15 raising motions per minute. - b Walk in place completing at least 15 raising motions of each leg per minute. - Touch the toes, making at least 10 complete motions of the arms from above the head to the toes per minute. - o Perform deep knee bends, making at least 10 complete standing and squatting motions per minute. - o Repeat complete exercise series. - o Exit man-test chamber. The exercise series requires approximately 20 minutes plus donning and doffing time. A 30-minute SCBA bottle will work some of the times, but a 60-minute bottle is preferred. Two USCG/USFA TECP suits will be evaluated along with single suits from four commercial manufacturers. # Data Analysis The output from the photometer, GC/ECD and infrared spectrophotometer will be collected on a DEC LSI 11/23 lab computer. Suit intrusion coefficients will be calculated for both aerosol and Freen 12 test agents and their results compared. Graphs showing these intrusion coefficients will be included in the final report. To determine if various components of the TECP suit are leaking the tracernal samplings lines will be placed in close proximity to the component in question. # Final Report A final report will be prepared summarizing the results of the various TECP suits along with any conclusions with reference to specific suit component performance. ¹ Intrusion Coefficient = Outside Concentration Interior Suit Concentration # Suit Design Suit closure Vent valves Suit membrand Seams Gloves Boots The configuration and design of Type 1 and Type totally-encapsulating chemical-protective suits. Figure 1. Type # Safety science group environmental test facility Test atmospheres: Freen TM 12 (gas) PEG 400 (serosol) Stress testing: Treadmill # Monftoring: - GC with electron capture detectors - <u>a</u> - Photometer - Optical particle sizar - Size/charge particle counter - Humidity monitor - Air flow monitor - Pressure monitor - Heaft rate monitor # Computer interface: • DEC LSI 11/23 TECP Suit Man-Test Results for the USCG/USFA/OSHA Project # Safety Science Group Hazards Control Department Lawrence Livermore National Laboratory # TABLE OF CONTENTS | Introduction | |-------------------------------| | Human Subjects Approval | | Experimental Description | | Freon Leak Detection System | | Aerosol Leak Detection System | | Suit Modifications | | Exercise Protocol | | Internal Pressure Monitoring | | Vent Volume Monitoring | | Data Analysis | | Experimental Results | | Discussion | | Conclusion. | # Introduction In our report titled, "TECP Suit Test Protocol for USCG/USFA Project" we discussed the general design of a totally encapsulating chemical protective (TECP) suit and the test method we have developed to evaluate the TECP suit performance. In this report we will summarize the results from our test on the new U.S. Coast Guard's TECP suit made from Teflon R -coated Nomex R fabric (Figure 1). # Human Subjects Approval The Lawrence Livermore National Laboratory (LLNL) is operated by the University of California for the U. S. Department of Energy (DUE). DUE requires that all experiments involving haman volunteers at LLNL must be reviewed by the Human Subjects Committee and found acceptable. The experimental test procedures described in this report have been reviewed and approved by the Human Subjects Committee. # Experimental Description # Freon Leak Detection System To measure TECP suit leak rates accurately, a separate gas (Freon^R 12) and aerosol [polyethylene glycol molecular weight 400 (PEG 400)] detection systems is used. The Freon^R 12 subsystem uses a man-test chamber concentration of 1000 ppm as determined by a Wilks Model 1A infrared spectrophotometer. The interior of the TECP suit is monitored for Freon^R12 intrusion using a Varian Model 2700 gas chromatograph (GC) equipped with an electron capture detector (ECD). The sampling time for the GC sampling loop is two minutes. In an upgrade of this system a second sampling loop and ECD detector is being added. Thus, by alternating the sampling cycles, a sample can be collected approximately every minute. Since the GC/ECD detection limit for Freon^R is 0.01 - 0.001 ppm, this measurement technique enables SSG to measure a suit intrusion coefficient of 100,000 to 1,000,000. # Aerosol Leak Detection System The aerosol concentrations in the man-test chamber and within the TECP suit were measured using a Phoenix Precision Instrument's Model JM 7000 forward light scattering photometer. The test aerosol of PEG 400 was generated using a Laskin nozzle generator which treated a mass median erosol diameter of approximately 0.68 µm, sg = 2.10. Aerosol concentrations within the man-test chamber were 25 ± 5 mg/M³. A sample of two liters per minute was withdrawn from the suit and passed through the photometer, providing a real time measure of aerosol concentrations within the suit. # Suit Modifications Sample line penetrations into the TECP suit would normally take advantage of existing penetrations for such things as airline cooling or communication. Since no penetration was available in the U.S. Coast Guard TECP suit, a hole was cut in the suit to enable the mounting of a sealed sampling line. The hole was located in a reinforced section in the front waist area of the suit. The minimum number of connections necessary to connect the sampling line to the proper monitoring instrument were used with a minimum length of sampling line. During the TECP suit test, samples of both Freon^R 12 and PEG 400 were taken simultaneously and used to determine TECP suit performance. # Exercise Protocol A series of light exercises were chosen to stress the suit in a manner similar to typical work routines. Each of the following exercises was carried out for two minutes completing the prescribed number of repetitions. The exercises were carried out in the Safety Science Group's man-test chamber (Figure 2). - o Stand in place. - o Raise hands from waist to above the head, completing at least 15 maising motions per minute. - o Walk in place completing at least 15 raising motions of each leg one minute. - o Perform deep knee bends, making at least 10 complete standing and squatting motions per minutes. - o Touch the toes, making at least 10 complete motions of the arms from above the head to the toes per minute. - o Repeat complete exercise series. - o Exit man-test chamber. The exercise series required approximately 20 minutes plus donning and
doffing time. A 30-minute SCBA bottle provided enough experimental time, but a 60-minute bottle was used because of its additional weight and duration. # Internal Pressure Monitoring The pressure inside the TECP suit was measured using a Validyne model, P24 pressure transducer with a range of ± 15 " water gauge (wg) and an accuracy ± 0.08 " wg. # Vent Volume Monitoring The volume of air exhausted from the TECP suit was measured using a Kurtz Instruments, Inc. flow meter equipped with a probe for Model 505 which was placed in a specially designed tube. # Data Analysis The output from the photometer, GC/ECD, infrared spectrophotometer, pressure transducer, and flow monitor was collected on a DEC LSI 11/23 lab computer at a sampling rate of 250 ms per entry. Suit intrusion coefficients or protection factors were calculated for both aerosol and Freon 12 test agents. Graphic output from the computer was plotted as the concentration of aerosol penetrating the suit interior (suit penetration) during the various exercises. Real time pressure and flow traces throughout the various exercises were also recorded. The actual results are presented in the Experimental Results Section and a discussion of their meaning is presented in the Discussion and Conclusion Sections. ¹ Intrusion Coefficient = Outside Concentration Intrusion Coefficient = Interior Suit Concentration Figure 1. United States Coast Guard's totally encapsulating chemical protective suit design. _5_ Figure 2. Saftey Science Group man-test chamber. # **Experimental Results** Figures 3 through Figure 39 and Table 1 present the various experimental parameters recorded during each of the three test runs. Due to start up conditions and monitoring or recording failures, some experimental parameters were not recorded. All experimental data which was collected is presented, nothing has been omitted by the investigator. Figure 3. Internal TECP suit pressure for standing in place and rasing the hands above the head. Figure 4. Internal TECP suit pressure for running in place and during kneebends. Figure 5. Internal TECP suit pressure for touching the toes and standing in place. Figure 6. Internal TECP suit pressure for standing in place and rasing the hands above the head. Figure 7. Internal TECP suit pressure for walking in place and during kneebends. Figure 8. Internal TECP suit pressure for touching the toes and standing in place. Figure 9. TECP suit aerosol penetration (BZ) and pressure plots for standing in place. Figure 10. TECP suit aerosol penetration (BZ) and pressure plots for rasing the hands above the head. Figure 11. TECP suit aerosol penetration (BZ) and pressure plots for walking in place. Figure 12. TECP suit aerosol penetration (BZ) and pressure plots during kneebends. Figure 13. TECP suit aerosol penetration (BZ) and pressure plots for touching the toes. Figure 14. TECP suit aerosol penetration (BZ) and pressure plots for standing in place. Figure 15. TECP suit aerosol penetration (VVZ) and pressure plots for standing in place. Figure 16. TECP suit aerosol penetration (VVZ) and pressure plots for rasing the hands above the head. Figure 17. TECP suit aerosol penetration (VVZ) and pressure plots for walking in place. Figure 18. TECP suit aerosol penetration (VVZ) and pressure plots during kneebends Figure 19. TECP suit aerosol penetration (VVZ) and pressure plots for touching the toes. Figure 20. TECP suit aerosol penetration (VVZ) and pressure plots for standing in place. Figure 21. TECP suit aerosol penetration (BZ) and pressure plots for standing in place. Figure 22. TECP suit aerosol penetration (BZ) and pressure plots for rasing the hands above the head. Figure 23. TECP suit aerosol penetration (BZ) and pressure plots for walking in place. -28- Figure 24. TECP suit aerosol penetration (BZ) and pressure plots during kneepends. Figure 25. TECP suit aerosol penetration (BZ) and pressure plots for touching the toes. Figure 26. TECP suit aerosol penetration (BZ) and pressure plots for standing in place. Figure 27. TECP suit aerosol penetration (VVZ) and pressure plots for walking in place. Figure 28. TECP suit aerosol penetration (VVZ) and pressure plots during kneebends Figure 29. TECP suit aerosol penetration (VVZ) and pressure plots for touching the toes. Figure 30. TECP suit pressure and flow plots for standing in place. Figure 31. TECP suit pressure and flow plots for raising the hands. Figure 32. TECP suit pressure and flow plots for walking in place. Figure 33. TECP suit pressure and flow plots during kneebends. Figure 34. TECP suit pressure and flow plots for touching the toes. Figure 35. TECP suit pressure and flow plots standing in place. Figure 36. Bar chart showing achieved protection factors for various exercises while wearing the Coast Guard's Teflon^R/Nomex TECP suit and sampling in the breathing zone for Freon^R. Figure 37. Bar chart showing achieved protection factors for various exercises while wearing the Coast Guard's Teffon R/Nomex R TECP suit and sampling in the breathing zone for PEG 400. Figure 38. Bar chart showing achieved protection factors for various exercises while wearing the Coast Guard's Teffon R/Nomex TECP suit and sampling at the vent valve zone for Freon R. Figure 39. Bar chart showing achieved protection factors for various exercises while wearing the Coast Guard's Teflon R/Nomex R TECP suit and sampling at the vent valve zone for PEG 400. Table 1. Approximate internal suit pressure variation (positive inches water gauge) during man tests. | | Test 1 | | Test 2 | | Test 3 | | |------------------|---------|-----|---------|-----|-----------|-----| | | min | max | min | max | min | max | | Standing | 1.9 | 3,4 | 2.4 | 3.0 | 0.3 | 3.3 | | Raise hands | 0.25 | 3.8 | 0.5 | 4.5 | 0.5 | 4.2 | | Walking in place | 1.0 | 5.3 | 1.0 | 5.3 | 1.2 | 4.3 | | Knee bends | 0.1 | 6.8 | 0.1 | 7.5 | 0.1 | 7.6 | | Touch toes | 0.1 | 5.3 | 0.1 | 5.9 | D. 1 | 5.8 | | Standing | 2.5 | 3.3 | 2.7 | 3.7 | 1.3 | 4.2 | | Standing | 1.8 | 4.2 | 1.4 | 4.1 | Not taken | | | Raise hands | 0.3 | 4.0 | 0.6 | 6.0 | Not taken | | | Walking in place | 1.0 | 7.0 | 1.2 | 5.7 | 1.2 | 4.4 | | Knee bends | 0.1 | 6.0 | 0.1 | 7.5 | 0.1 | 6.8 | | Touch toes | 0.1 | 7.8 | 0.1 | 7.6 | 0.1 | 6.0 | | Standing | 1.2 | 4.2 | 2.0 | 4.7 | 1.9 | 4.1 | | lowest min | (+) 0.1 | | (+) 0.1 | | (+) 0.1 | | | highest max | (+) 7.8 | | (+) 7.6 | | (+) 7.6 | | ## Discussion The actual leak rate of TECP suits has not been measured accurately in hazardous material accidents. This lack of monitoring data is mainly due to the complicated nature of most accidents along with their unknown schedule. To obtain a reasonable estimate of TECP suit performance in "HazMat" operations a laboratory experiment has been designed to measure simulated TECP suit intrusion coefficients of the Coast Guard's new Teflon^R-coated Nomex^R suit. A man-test chamber equipped with both aerosol and gas leak-rate monitoring equipment was used. A series of light exercises designed to stress the various parts of the TECP suit was followed. The pressure inside the TECP suit was monitored continuously during the various exercises. The venting flow rate was also measured during one of the test runs. Until this evaluation, there has been no information available describing the variation in internal pressure and venting flow rate of a TECP suit during actual use. Table 1 summarizes the various pressure extremes in the suit. They range from + 0.1 to + 7.8 inches w.g. This indicates that the positive pressure vent valves do function as planned. The restrictions to movement due to suit tightness from being pressurized was found to be acceptable. The actual value of the positive pressure however, at reducing leak rates into the suit, is still unproven. This information was also useful background information for establishing the inflation pressures of ASTM's "Standard Practice for Pressure Testing of Gas Tight Totally Encapsulating Chemical Protective Suits" (ASTM F 1052). It also provides a measure of the minimum strength suit materials, seams, and components must have. The venting flow rate, on the other hand, provides an accurate measure of the volume of air vented from the suit during the various exercises. If one examines the plot of TECP suit pressure vs time for standing in place in Figs. 3, 5, 6, and 8, a measure of the positive pressure vent valve performance can be obtained. An eyeball average of the peaks produces an average cracking pressure of between 2.8 to 3.0 inches w.g. The pattern is somewhat irregular because it is dependent on the breathing patterns of the human subject and body movements which depress the suit volume. The pressure plot for standing in place in Fig. 8 however, illustrates the relatively small operational range under which the valves can open and close (AP approximately 1/2 inch w.g.). Since there were three vent valves in the suit during this test series, one cannot identify pressure variations due to individual valve cracking pressure differences. It can be said qualitatively from the vent valve sounds that only one valve was venting most of the time, especially during the standing in place exercise. The need for more than one valve is also questionable from this observation and the corresponding pressure traces. The ability of the Stratotech one-way vent valve to operate at a adjusted cracking pressure of 2 inches w.g. is also questionable due to the 2.8 to 3.0 inches w.g. operational range which was observed throughout this experiment. By comparing aerosol suit penetration vs time to the pressure variation vs time, a measure of the effect of suit leakage to pressure variation can be obtained. A careful review of Figs. 9 - 14 and 21 - 26 where aerosol penetration in the breathing zone vs time is compared to internal suit pressure vs time does not produce an obvious relationship. The lack of pressure vs leak rate relationship for the vent valve zone (VVZ) in Figs. 15 - 20 and
27 - 29 can also be seen. Additional experiments will have to be made on a more detailed basis before this relationship can be completely understood. In Figs. 36 and 37 the average protection factors for the various exerci es are illustrated as measured by Freon^R 12 and PE6 penetration in the breathing zone area of the suit. There is a minimum of variability between the two methods in this sampling area. This is indicative of good mixing of the challenge agents before they reach the sensors and general agreement with reference to the existence and magnitude of the TECP suit leaks. Since the Freon monitoring system uses grab samples to analyze, it can be expected to miss leak rate peaks, especially if they are short in duration. The PEG monitoring system operates on a continuous basis and gives a better measure of the overall suit leak rate. The large variability between the protection factors as measured by Freon^R 12 and PEG are therefore understandable if the challenge agent occurs in pulses which are not mixed well. Thus, a more accurate measurement of VVZ leakage is provided by the PEG system which indicates the possibility of a significant leak from the vent valves. A more detailed evaluation of the leak rate of vent valves will be needed to determine if they present a significant leak source as they are used in the new Coast Guard TECP suit. This evaluation should examine valve performance during actual suit use and valve performance utilizing a laboratory test fixture. ## Conclusion A series of test exercises have been carried out wearing the new U.S. Coast Guard's Teflon^R-coated Nomex^R totally-encapsulating chemical protective (TECP) suit. The leak rate of this new TECP suit was measured using both an aerosol (PEG 400) and gas (Freon^R 12) during a prescribed series of test exercises. The internal suit pressure was also monitored and found to range from 0.1 to 7.8 inches of water gauge during the entire exercise series. This indicates that the positive pressure vent valves do function as planned, and keep the TaCP suit positive. The need for more than one vent valve should be examined more closely since it appeared that only one valve was operating in an effective mammer during the three tests. Protection factor/intrusion coefficient valves for PEG 400 and Freon 2 12 within the breathing zone area of the TECP suit were found to agree generally. Larger variations between the two challenge agents were found in the vent valve zone. This may be indicative of back streaming through the vent valves as venting takes place to relieve internal suit pressure. Additional studies which measure challenge concentrations inside the suit at various sampling locations are necessary to better quantify this preliminary observation. Laboratory experiments measuring the leak rates of TECP suit vent valves in an isolation test fixture are also necessary to better understand valve performance. ## APPENDIX L EVALUATION OF SUIT INTEGRITY BY FIELD EXPOSURE TO HYDROGEN FLUORIDE VAPOR (Report by Lawrence Livermore National Laboratory) HYDROGEN FLUORIDE TESTING OF THE U. S. COAST GUARD'S TOTALLY-RECAPSULATING CHEMICAL PROTECTIVE SUIT ## Safety Science Group # Special Projects Division Hazards Control Department **Lawrence Livermore National Laboratory** #### HYDROGEN FLUORIDE EXPOSURE TESTING OF #### U.S. COAST GUARD'S TOTALLY-ENCAPSULATING CHEMICAL PROTECTIVE SUIT ABSTRACT: The U. S. Coast Guard Chemical Response Suit was field tested at the Department of Energy's Nevada Test Site in controlled releases of hydrogen fluoride. Two suits were placed on specially designed mannequins in two separate tests and subjected to hydrogen fluoride vapor concentrations up to 12,000 ppm for a 6 minute period. The mannequins contained a pulsed breathing air supply to simulate normal operation of the suit's exhaust valves and four different hydrogen fluoride detection systems. The analytical results of the two tests indicated no penetration of hydrogen fluoride into the suit. KEYWORDS: Totally-encapsulated chemical protective suit, Fluoropolymer Materials, Overall Protective Suit Testing, Suit Integrity, Hydrogen Fluoride #### INTRODUCTION: The U.S. Coast Guard has developed a new totally-encapsulated chemical protective suit for protection of personnel during chemical spill response. This suit involves a novel fluor polymer (Teflon)/aramid composite material which has demonstrated a high level of chemical resistance relative to existing commercial protective materials. Most of the suit's exterior components and materials have been evaluated for chemical resistance. Furthermore, the overall physical integrity of the Chemical Response Suit has been assessed using several different methods. However, the ability of the entire suit to maintain its chemical resistance integrity during realistic field exposure conditions has not been tested. Documented evidence from suit failures in a dimethyl amine accident at Benicia, California demonstrate that chemical protective suit components can fail, exposing the wearer to hazardous chemicals. 3 The U. S. Department of Energy has constructed a large-scale spill test facility for liquified gaseous fuels and other hazardous materials in the Frenchman Flat Basin on the Nevada Test Site. The Lawrence Livermore National Laboratory (LLNL) assists the Department of Energy with the operation of this facility which provides data for public safety by studying the controlled spills of hazardous substances. In 1983, large scale releases of ammonia and mitrogen tetroxide were carried out to measure the atmospheric dispersion of the spilled chemicals. In the summer of 1986, releases of hydrogen fluoride and liquified petroleum gas of similar magnitude were conducted Proposed future activities at the spill facility will involve chlorine and other gases. The U. S. Coast Guard funded the Safety Science Group of Lawrence Livermore National Laboratory to carry out a small experiment to evaluate the chemical protection of their new Chemical Response Suit in high concentrations of highly corrosive hydrogen fluoride. This evaluation was done as part of the hydrogen fluoride spill series sponsored independently by AMOCO Corporation to develop and test atmospheric dispersion models. This spill test series afforded the Coast Guard and Lawrence Livermore National Laboratory the opportunity to determine if the new Chemical Response Suit provided protection against high vapor concentrations of hydrogen fluoride. The tests also assessed the feasibility of using high concentrations of hazardous materials to test the performance of chemical protective clothing. #### EXPERIMENTAL Coast Guard Chemical Response Suit. Two different Coast Guard Chemical Response Suits were tested in separate hydrogen fluoride spills. The Chemical Response Suit is a totally-encapsulating chemical protective suit developed to provide a high level of protection in chemical spill response. This suit is designed to fully enclose both the wearer and his or her breathing apparatus (Figure 1). Features of this suit include a full body garment with a hood and visor, internal positive pressure operation, a gas-tight zipper, and integral gloves and boots. The suit uses fluorop; iymer based materials for the garment, visor, and gloves; non-fluoropolymer components include the suit zipper and exhaust valves. Only the garment material has been tested against hydrogen fluoride in laboratory testing and showed no permeation in a three hour period. 5 The suit exhaust valves are protected by an inverted pocket to reduce the likelihood of direct contact with chemical splashes. The suit closure is protected by a cofferdam arrangement with two flaps of garment material which are temporarily heat-sealed over the zipper (Figure 2). Positive pressure is achieved within the suit by the exhaust air from a self-contained breathing apparatus. This exhaust air is vented through suit exhaust valves adjusted to maintain an internal suit pressure of 3.8 mm Hg (2.0 inches water). Suit Mannequin and Instrumentation Package. A mannequin was constructed out of wood to both support the Chemical Response Suit in an upright position and house the instrumentation package (see Figure 3). Figure 4 shows the relative position of equipment on the mannequin. The instrumentation package included analytical devices to measure hydrogen fluoride intrusion, and an air supply system to keep the suit inflated and cool during the experiment. Four separate techniques were used to measure hydrogen fluoride vapor concentrations with the suits. The reason for a four-fold analytical system was to provide redundancy that would assure data collection even if one or more of the individual analytical devices failed. Two techniques were recommended by AMOCO; these included the AMOCO Integrated Field Sampler (IFS) and the GMD Systems AUTOSTEP Model 930 Portable Monitor. Both of these devices were used by the AMOCO spill site team to analyze hydrogen fluoride concentrations in the spill zone. Two other techniques were added by the Safety Science Group to provide additional analytical information: the Sensidyne SS2000 portable HF monitor and silica gel sorbent tubes. The characteristics of each analytical devices are described below. AMOCO Integrated Field Sampler. The AMOCO IFS is a proprietary air sampling device. The instrument sequentially pulls air through each of 10 commercial Air-Sampling Field Monitors (Pisher Scientific: Gelman 4339 styrene filter holder, PN 01-038; Gelman MetricelR membrane filters, Grade CN-4, PN 09-730-47). The field monitors contain membrane filters pretreated with a proprietary method specific for retention of hydrogen fluoride. The flow volume through each cassette was precalibrated with an AMOCO data logger designed for used with the IFS. The time of flow through the cassettes is adjustable on a group basis, however, once a time interval is selected, every cassette in the series uses the
same one. The interval used during this study was 66.6 seconds. Following use of the IFS, the cassettes were removed and each membrane was analyzed for HF content by use of ion selective electrodes. The measured detection limit for HF vapor was 0.03 ppm. The specific time hydrogen fluoride was first detected is indicated by the number of the cassette which first showed a measurable content. GMD Systems AUTOSTEP Monitor. This system uses a colorimetric principle in an automatic incremental mode. Color producing chemicals specific for hydrogen fluoride are impregnated into a paper tape that is stored in a removable cassette. A pump pulls a calibrated air volume sample of the test atmosphere through the tape. The tape is monitored by a L.E.D. photodiode combination which translates color intensity into a readout. After a programmed interval, the tape is stepped forward and the next sample is taken. At the start of each measuring sequence, a reading is taken of the tape background color intensity, which is stored in memory, and then subtracted from the reading at the end of the sampling interval. The analogoutput from the AUTOSTEP monitor was sent to a chart recorder within the instrumentation package and also transmitted by field wire to a telemetry station. During each of the suit tests, the instrument was operated in the G-30 ppm, range. The detection limit calibrated for the specific paper taped used was nominally 3 ppm. Sensidyne SS2000 Portable Toxic Monitor. This device uses an amperometric electrochemial sensor and responds to concentrations of analyte that diffuse across a semipermeable membrane. Calibration of the instrument indicated a repeatable linear response for hydrogen fluoride with a detection limit of 0.4 ppm, and usable upper range to 10 ppm,. Sensor response was found to be within the 10 seconds specified by the manufacturer. During this project, an analog output from the Sensidyne was continuously monitored by telemetry in the control room. The signal was also monitored by a strip chart recorder within the suit instrumentation package. Silica Gel Sorbent Tubes. Four separate SKC, Inc. (Cat. No. 226-10-03) sorbent tubes, two on each side of the mannequin, were used during the tests. A Gillian sampling pump drew air through the tubes at a calibrated flow rate for each tube of 0.2 liters/minute. Subsequent to the collection period, the tubes were desorbed with eluant solution and analyzed for fluoride by ion chromatography. The measured instrumental detection limit was 1.0 ug. With a controlled flow period of 10 minutes, the hydrogen fluoride vapor concentration would have to exceed 0.6 ppm on a continuous basis to be measured. Suit Pressurization and Cooling System. Since these experiments were conducted under the high temperature conditions of the desert, the suit was cooled before and after the experiment to protect the instrumentation package inside the suit. A second requirement was to simulate the operation of a self-contained breathing apparatus inside the suit. First, the cooling was achieved by an air flow from four cylinders of compressed air plumbed together in series underground near the suit. Then, the breathing simulation requirement was met by using remotely operated standard sized (2700 psi) breathing air cylinders inside the suit. Figure 5 shows a sch-matic of the control system for the analytical instruments and air supply (The entire experimental set-up is illustrated in Figure 6). When the experiment began, the cooling air was shut off, while internal suit cylinder air was pulsed periodically for the duration of the experiment. At the end of the experiment, the interior cylinder was shut off, and the exterior cylinders reopened to provide cooling air and to flush the interior of the suit. Exposure Conditions. The facility's experimental test plan outlined a series of four hydrogen fluoride spills at different release rates and humidity conditions. Lawrence Livermore chose the two exposure conditions where 1000 gallons of hydrogen fluoride were released over a 6 minute period to separately expose the Coast Guard's Chemical Response Suits. One suit exposure was conducted under ambient humidity conditions. The second suit was exposed to the hydrogen fluoride under more humid conditions. Local lake bed flooding and a humidity generation apparatus were used to artificially humidify the environment. However, the overall effect on relative humidity was small. The suited mannequin was placed near a spill zone instrument tower located approximately 300 meters directly downwind from the chemical release point. This location offered the nearest site to the acid spill nozzle which had hydrogen fluoride monitoring equipment in place, was adjacent to a photographic tower for film recording, and had access to a telemetry station for data transmission. Data from the instrument tower were used to measure the exterior exposure of hydrogen fluoride received by the suit. The actual exposure conditions to which each suit was subjected are given in Table 1. Procedure. The suit mannequin assembly was placed on a suspension stand at the exposure site (Figure 7). Following the release of the hydrogen fluoride, an operator in the Test Facility control room activated the interior suit sampling equipment before the cloud reached the suit. This sampling was continued until the hydrogen fluoride cloud dissipated. Once the test director determined the site safe for entry, a two-person retrieval team decontaminated the suit and related hardware with a dilute ammonia washdown, followed by a water washdown. The effectiveness of this decontamination technique was verified by checking the wetted surfaces with pH paper for trace acidity. The exterior of the suit was then inspected before the mannequin was disassembled. Interior suit samplers were collected and sent off for analysis. #### RESULTS AND DISCUSSION Table 2 shows that only the AMOCO IFS detected any hydrogen fluoride. This instrument has the lowest detection limit and the amounts indicated are close to that limit. There are two reasons which mitigate against these data indicating a real concentration of HF inside the suit. The first reason is that the cassettes in the first two positions (first 2.2 minutes of experiment) showed some small quantities of acid as di'those in the later positions (last 2.2 minutes of experiment). This indicates a high 'blank' (zero) value because there was no hydrogen fluoride vapor outside the suit at initial stage of the experiment. It is known that silica dust will give a false positive for HF on this method. At an average wind velocity of 3-5 meters/second, the cloud has insufficient time to move 300 meters downwind to the suit location. This observation was confirmed visually for each of the two wasts. The second reason against this date showing a suit lask, is the observation of IFS precision: measurements appear random throughout its overall operation tycle. For these reasons we feel that the values are so close to the detection limit that they are merely a 'blank' reading. If a worse case position was taken in that the values were true, the measure maximum concentration (0.20 ppm,) of hydrogen fluoride would still be well below the ACGIH TWA level (3 ppm) or Short Term Exposure Limit (6 ppm_). 6 This indicates that the protection offered by the suit is quite high. The other three analytical techniques showed no measurable hydrogen fluoride at any time during the two field tests. The Sensidyne instrument had the second most sensitive detection limit and in each test, no measurable signal was generated (in the first test by telemetry, and in the second test by both telemetry and on the chart recorder). The consistency of this data supports our analysis of the IFS data as being variable within the analytical method. Our various monitoring data indicate that the suit maintained complete integrity against a very high external hydrogen fluoride vapor challenge. #### CONCLUSIONS Our experience with conducting field tests of chemical protective suits under controlled hazardous material spill conditions indicates the feasibility of performing this test for other protective garments and chemicals. These methods appear useful for determining the performance of protective clothing under actual exposure conditions. While it would be both time consuming and costly to test a garment against several chemicals, field tests of this type could be conducted on a smaller scale and under more controlled conditions to assess the usefulness of related laboratory garment material testing. Furthermore, this technique offers a means to test the entire garment as used in the field. #### REFERENCES - (1) Stull, J. O., Jamke, R. A., and Steckel, M. G., "Evaluating a New Materials for Use in Totally-Encapsulating Chemical Protective Suits," Paper submitted to 2nd International Symposium on the Performance of Protective Clothing, Tampa, Florida, January 1987. - (2) Johnson, J. S., Swearengen, P. M., Sackett, C., and Stull, J. O., "Laboratory Performance Testing of Totally-Encapsulating Chemical Protective Suits," Paper submitted to 2nd International Symposium on the Performance of Protective Clothing, Tampa, Florida, January 1987. - (3) Howard, H. A., "Protective Equipment Fails," Fire Command, March 1984, pp. 40-3. - (4) Koopman, R. P., "A Facility for Large-Scale Hazardous Gas Testing Including Recent Test Results," Technical Report UCRL-93424, Lawrence Livermore National Laboratory, Livermore, CA, September 1985. - (5) Garland, Charles B., Private Communication, June 1986. - (6) "Threshold Limit Values for Chemical Substances and Physical Agents in the Work Environment with Intended Changes for 1982," American Conference of Governmental Industrial Hygenists, Cincinnati, 1982. TABLE 1 - Test Hydrogen Fluoride Exposure Conditions | Test | 1 (8/14/86) | Test | Test 2 (8/20/86) | | | |---------------------------
------------------------------------|-----------------------------------|------------------|----------------------|-----------------------| | Time (min.)b | Concentrat
1 Meter ^C | ion (ppm) ^a
3 Meter | Time (min.) | Concentra
1 Meter | tion (ppm)
3 Meter | | 0.00 | 0 | 0 | 0.00 | 0 | 0 | | 1.11 | 1400 | 950 | 1,10 | 8600 | 3400 | | 2.22 | 20000 | 16000 | 2.20 | 12000 | 2500 | | 3.33 | 18000 | 30000 | 3.30 | 13000 | 3900 | | 4.44 | 6800 | 15000 | 4.40 | 17000 | 4100 | | 5.55 | 78 00 | 8100 | 5.50 | 11000 | 3200 | | 6.66 | 13000 | 0 | 6.60 | 13000 | 3800 | | 7.77 | 300 | 22000 | 7.70 | 4200 | 2900 | | 8.88 | 210 | 6200 | 8.80 | 960 | 1600 | | 9. 9 9 | 0 | 0 | 9 . 9 0 | 270 | 133 | | | | | 11.00 | 200 | 110 | | Maxique Conc.
(Time) | 20000 (2.2 | 2)/30000 (3.33 |) . 17 | 7000(4.40)/4 | 100(4.40) | | Average Conc. | 12000 | .• | 90 | 000 | | | Test Relative
Humidity | 10-12% | | 16 | -18% | | aHydrogen fluoride concentrations measured by AMOCO IFS. These concentrations represent the average of the integrated sample measurement over the sampling interval. bThis time represents the end of sampling interval. CSpill site tower concentrations were measured at a one meter and three meter height. The Chemical Response Suit was held upright at a height of 1.5 meters. TABLE 2 - Summary of Hydrogen Fluoride Measurements Inside Chemical Response Suit | Detection
Method | Detection
Limit (ppm) | Test 1
Results (ppm) | Test 2
Results (ppm) | |----------------------|--------------------------|---------------------------------------|--| | AMOCO IFS | 0.03 | High: 0.20
Low: 0.04
Avg.: 0.08 | High: 0.10
Low: 0.03 ^a
Avg.: 0.05 | | Sensidyne SS2000 | 0.2 | ИДр | ИD | | GMD Systems AUTOSTEP | 3.0 | ND | ND | | Silica Gel Sorbent | 0.6 ^c | ND | ИD | alow concentration below detection limit of analytical device bND - no hydrogen fluoride detected by method Cactual detection limit is 1 ug mass by ion chromatograph; effective detection limit is 0.6 ppm based on integrated sample over sampling interval Figure 1. Coast Guard Chemical Response Suit Figure 2. Heat Sealed Closure of Chemical Response Suit Figure 3. Photograph of instrumented test mannequin. ### Front View Figure 4. Diagram of Mannequin Equipment Layout Figure 5. Suit Instrumentation Control Package Figure 7. Inflated suit on suspension stand.